
Natacion  
Familiarización y Ambientación 
Acuática  

MMAAUURRIICCIIOO  GGAALLLLOO  CCAASSAASS  
 

 
 

Universidad Tecnologica de Pereira  


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 

  
    FFAAMMIILLIIAARRIIZZAACCIIOONN  YY      

  AAMMBBIIEENNTTAACCIIOONN    AACCUUAATTIICCAASS  

  

  

  
““DDeell  MMééttooddoo  iinnvveerrssoo  aa  llaass  hhaabbiilliiddaaddeess  aaccuuááttiiccaass  

BBáássiiccaass  
 

 

 

 
 
 

 

     DDUUVVAANN  MMAAUURRIICCIIOO  GGAALLLLOO  CCAASSAASS  
 
 
 
 


 

                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                              

 

 

 
 
 

 
 
 
 
Fotografía 
Gumarro05. 
Titulo Original de la obra: 

FFAAMMIILLIIAARRIIZZAACCIIOONN::  AAMMBBIIEENNTTAACCIIOONN  YY  AADDAAPPTTAACCIIOONN  AACCUUAATTIICCAA  

““MMééttooddoo  iinnvveerrssoo    aa  llaass  hhaabbiilliiddaaddeess  aaccuuááttiiccaass  bbáássiiccaass  
@ Mauricio Gallo Casas, 1da Edición 2005. 
 
No esta permitida la reproducción  parcial de este Texto 
Citando la fuente y autoría y con el permiso previo  
Del autor. 
 
 
Ediciones 
Colección Pedagogía de la Natación 
Mauricio Gallo C 
Email: magallo@utp.edu.co 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


 
 
 
 

 
 
 
 
 
 
 
 

        “Es fácil encariñarse con un sistemas de ideas, enseñar 
siempre los mismos métodos, dirigir los mismos cursos 
corrientes y llevar a termino los mismos errores año tras año, 
por miedo a tropezar al ensayar ideas nuevas. Nuestros 
instructores y entrenadores se mantienen tan estáticos que 
perdemos la ductilidad de pensamiento y rechazamos nuevos 
conceptos “  

                                                                         James E  Counsilman. 

       

                                 
 
 
 

 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

                                                                                                                                                                                          AAggrraaddeecciimmiieennttooss  
 

Entre los motivos que me impulsan a publicar esta colección de textos sobre la 

enseñanza de la natación, es sin lugar a dudas,  el de confesar mi gratitud  al 
Agua, medio donde he pasado mas de la mitad de mi vida y que tantas y tan 
valiosas experiencias me ha Deparado. 
 
El medio acuático ha sido para mí, en parte mi escuela, mi espacio de sosiego, mi 
diversión y mi trabajo. Ha sido sitio de encuentro  importante con las personas 
más queridas para mí. 
 
Publicar esta colección de títulos, es una buena oportunidad para  agradecer a 
todos y todas mis estudiantes; Aun sabiendo que no podré recordarlos a todos los 
que han compartido a lo largo de estos doce años mis cursos de natación y 
actividad acuática, ellos me han enseñado y aportado valiosas experiencias y 
documentación y ante todo el vigor y la motivación para trabajar en este proyecto.  
 
A la Universidad Tecnológica de Pereira que como institución publica de 
educación superior, me ha dado la oportunidad de formarme en su defensa   
creciendo  profesional y laboralmente en muchos campos. 
 
También agradezco al grupo de profesores y estudiantes integrantes del grupo de 
investigación en ACTIVIDADES ACUÁTICAS PARA EL DEPORTE Y LA SALUD  
GAADS por sus constantes aportes y permanente apoyo. 
 
Y finalmente Agradezco inmensamente a  mi Familia y especialmente a  Mona y 
Dany por su compañía, apoyo y cariño, en los momentos mas difíciles.  
 
 

El Autor 
 
 
 
 
 
 
 
 
 
 
 

 
 


         
                    Introducción:             
                                             
 
 
El mundo del agua nos llama para confiarnos su esencia de vida, como seres humanos y como 
herederos de la ciencia natural de nuestro cuerpo. 
 
La primera vez que tuve mi contacto con la práctica natatoria, tenía en mis expectativas los estilos 
que se conocen como clásicos y que siguen siendo la fórmula de la competencia a nivel mundial. 
Sin embargo en las siguientes sesiones empecé un proceso de descubrimiento desde lo elemental, 
desde lo fácil, desde lo natural que mi propio cuerpo es capaz de hacer como estructura de 
movimiento. 
 
La colección pedagogía de la Natación, constituyen un producto que se ha forjado desde el 
estudio, la investigación y la experiencia, que se ofrece a todas las personas que quieran iniciarse 
en la práctica de la actividad acuática.  
 
Esta propuesta del profesor Duván Mauricio Gallo Casas, es una herramienta fundamental de la 
formación del medio acuático, que deberá ser fuente rigurosa de consulta para profesionales del 
área de la actividad física en el agua, la educación física y la rehabilitación en el medio acuático,  
así como la motivación individual a reconocer o sentirse mejor en la práctica de la natación. 
 
A usted amigo lector, le invito a descubrir sus propias posibilidades, empiece por lo elemental como 
es entrar en el medio acuático, luego a moverse y siguiendo las instrucciones sencillas, 
solucionando sus propios problemas en el agua, estoy seguro que disfrutará de las oportunidades 
que permite mover el cuerpo. 
 
Los fundamentos conceptuales y las propuestas metodológicas, se han construido a lo largo de 
diez años de permanente investigación, reflexión y aplicación, aspecto que el mismo autor realza 
en cada estudiante y participante dentro del agua, de ahí que se plantee un mecanismo de auto 
estudio y auto aprendizaje, que asegura la autonomía en el medio acuático y la corrección 
permanente de sus hábitos motores no solo en el medio sino también en su hábitat cotidiano. 
 
Por tal motivo, sugiero conocer, disfrutar y practicar los seis textos de PEDAGOGIA DE LA 
NATACION, atendiendo las propuestas del Profesor  Duván Mauricio Gallo Casas, a quien dedico 
mi actual obsesión por disfrutar del agua tanto como un niño, y con sus enseñanzas aprendemos 
que si hablamos con el agua nos volvemos amigos de la paz, de la práctica sensible con la 
naturaleza y de procesos dadores de vida. 
 

  

 

 

 

 

 

 

 

 


 

 

 
 

                                                                                                      CCOONNTTEENNIIDDOO  
                          

 

INTRODUCCION 

CAPITULO I:    CONCEPTOS Y FUNDAMENTOS 

Importancia del proceso de Familiarización……............................………….11 

Ambientación y adaptación Conceptos claves..............................................12 

Etapas y fases de la familiarización……..……..............................................16 

El temor al Agua…………………………………………………………………… 

 

CAPITULO II:  

ADAPTACION; EL CUERPO EN INMERSION 

El organismo humano en inmersión……...................................................... 27 

Presiones…………....................................................................................... 28 

Sistemas orgánicos del nadador.................................................................. 30 

El corazón y los pulmones del nadador....................................................... 32 

La gravedad y la flotación............................................................................ 34 

Resistencia, avance y frenado......................................................................36 

Conclusiones practicas…………………………………..……………….…….40 

 

CAPITULO III:    

METODO INVERSO PARA  LA FAMILIARIZACION Y AMBIENTACION 

Desarrollo motor humano…......................... ……..................................... 42 

Habilidades básicas....................................................................................43 

Habilidades acuáticas básicas...................................................................46 

Patrones fundamentales de movimiento...................................................48 

Progresiones metodológicas, transferencia de esquemas 

Operatorios simples y complejos…...........................................................50 

Principios pedagógicos del método inverso de aprendizaje…………......51 

 

 


 

CAPITUO IV:  

DIDACTICA Y ACTIVIDADES   DE FAMILIARIZACION ACUATICA 

  

Actividades sugeridas.................................... .................................. 53 

Ejercicios Didácticos de afianzamiento................................. ........... 54 

Modelo de plan de trabajo.................................................................58 

Guía de taller práctico......................... …………............................... 60 

Formas jugadas y juegos aplicados................................................... 62 

 

 

Apéndice..........................................................................................69 

Cuestionario........................................................................................70 

Ficha Evaluativa del nivel  de aprendizaje................................ ........ 72 

            BIBLIOGRAFÍA....................................................................................74 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 
 

                                                                                                INTRODUCCION 

 

  

  EEssttee  tteexxttoo  ttiieennee  uunnaa  ggrraann  iimmppoorrttaanncciiaa    ppoorr  eell  oobbjjeettiivvoo  pprrooppuueessttoo  aall  rreeaalliizzaarr  ssuu  ppuubblliiccaacciióónn..  

  

SSee  ttrraattaa  ddee  uunnaa  ssiisstteemmaattiizzaacciióónn  ddee  llaass  eexxppeerriieenncciiaass  ppeeddaaggóóggiiccaass  rreeaalliizzaaddaass  aa  lloo  llaarrggoo  ddee  

uunnaa  ddééccaaddaa,,  eenn  llooss  pprroocceessooss  ffoorrmmaattiivvooss  ddee  eessttuuddiiaanntteess  ddee  pprreeggrraaddoo  uunniivveerrssiittaarriioo  eenn  llaa  

ccaarrrreerraa  ddee  DDeeppoorrtteess  yy  RReeccrreeaacciióónn    eenn  eell  áárreeaa  ddee  llaass  aaccttiivviiddaaddeess  aaccuuááttiiccaass,,  llaa  nnaattaacciióónn  

bbáássiiccaa  yy  llaa  rreeccrreeaacciióónn  aaccuuááttiiccaa,,  eessppeeccííffiiccaammeennttee  eenn  eell  ccaammppoo  ddee  llaa  ffaammiilliiaarriizzaacciióónn    yy  

aammbbiieennttaacciióónn  aall  mmeeddiioo  aaccuuááttiiccoo..  

    

DDuurraannttee  ddiieezz  aaññooss  eenn  ccaaddaa  uunnoo  ddee  llooss  ccuurrssooss  yy  sseemmeessttrreess  ssee  hhaann  iiddoo  ccoonnssoolliiddaannddoo  

ssaabbeerreess  yy  ccoonnoocciimmiieennttooss  tteeóórriiccooss,,  pprrááccttiiccooss  yy  ttaammbbiiéénn  aapplliiccaacciioonneess  ddee  íínnddoollee  

mmeettooddoollóóggiiccoo  yy  ddiiddááccttiiccoo,,  pprroodduuccttoo  ddee  uunnaa  rriiccaa  iinntteerraacccciióónn  eennttrree  eessttuuddiiaanntteess,,  mmoonniittoorreess  yy  

ddoocceenntteess..  

  

EEnn  ccaaddaa  ccuurrssoo,,  llooss  ccoonntteenniiddooss  ssee  rreeccrreeaann  yy  nnuueevvaass  eexxppeerriieenncciiaass  ppeeddaaggóóggiiccaass  aaccuuááttiiccaass  

eemmeerrggeenn  pprroodduuccttoo  ddee  llaa  ccrreeaattiivviiddaadd  yy  pprrooyyeeccttoo  ccoommúúnn  ddee  llooss  aaccttoorreess  eedduuccaattiivvooss..  

  

EEssttaass  eexxppeerriieenncciiaass  ssee  iinnccoorrppoorraann  aall  ssaabbeerr,,  mmeeddiiaannttee  uunn  ttrraabbaajjoo  ddee  ssiisstteemmaattiizzaacciióónn  qquuee  

rreeccooggee  yy  oorrddeennaa  llaa  ggrraann  ccaannttiiddaadd  ddee  aappoorrtteess  yy  eexxppeerriieenncciiaass  rreeaalliizzaaddaass  aa  lloo  llaarrggoo  ddee  llooss  

ccuurrssooss..  

    

UUnn  pprriimmeerr  eejjee  pprroobblleemmaattiizzaaddoorr  ddee    mmiiss  ccuurrssooss  ttiieennee  qquuee  vveerr  ccoonn    llooss  ccoommpplleejjooss  pprroocceessooss  

ddee  ffaammiilliiaarriizzaacciióónn  aaccuuááttiiccaa  qquuee  ssiieemmpprree  ssoonn  oobbjjeettoo  ddee  ggrraann  pprreeooccuuppaacciióónn  ddee  mmii  ppaarrttee  ppoorr  

sseerr  eessttaa  uunnaa  eettaappaa  ddeecciissiivvaa  eenn  eell  eessttaabblleecciimmiieennttoo  ddee  dduurraaddeerraass  yy  ppllaacceenntteerraass  ((oo  

ddiissppllaacceenntteerraass))  rreellaacciioonneess  hhoommbbrree--  aagguuaa..  

  

DDee  eessttee  ccoonnssttaannttee  iinntteerrééss  yy  bbúússqquueeddaa  ccoommpprreennssiivvaa  ddeell  ssiiggnniiffiiccaaddoo  ppeeddaaggóóggiiccoo,,  ttééccnniiccoo  yy    

ffiissiioollóóggiiccoo  ddee  eessttee  pprroocceessoo,,  yy  llaass  eexxppeerriieenncciiaass  pprraaccttiiccaass  ccoonn  mmiiss  eessttuuddiiaanntteess,,  ssee  ppuubblliiccóó  eenn  

llaa  rreevviissttaa  KKiinneessiiss  NNºº  3399  ddee  22000033,,  uunnaa  ssíínntteessiiss  ccoorrttaa  ttiittuullaaddaa  ““FFaammiilliiaarriizzaacciióónn,,  aammbbiieennttaacciióónn  

yy  AAddaappttaacciióónn::  ttrreess  ccoonncceeppttooss  ccllaavveess  ppaarraa  eell  aapprreennddiizzaajjee  ddee  llaass  hhaabbiilliiddaaddeess  aaccuuááttiiccaass  

bbáássiiccaa””,,  eenn  eessttee  aarrttiiccuulloo  ssee  aavvaannzzóó  eenn  uunnaa  ccoonncceeppttuuaalliizzaacciioonn  ddeell  tteerrmmiinnoo  FFaammiilliiaarriizzaacciióónn  

aaccuuááttiiccaa,,  ddiiffeerreenncciiáánnddoolloo  ddee  oottrrooss    ttéérrmmiinnooss  ttaalleess  ccoommoo  aammbbiieennttaacciióónn  yy  aaddaappttaacciióónn,,  

ttéérrmmiinnooss  qquuee  ssii  bbiieenn  eessttáánn  íínnttiimmaammeennttee  rreellaacciioonnaaddooss,,  ppaarraa  nnoossoottrrooss  nnoo  ppoosseeeenn  eell  mmiissmmoo  

ssiiggnniiffiiccaaddoo..  

SSoolloo  ppaarraa  rreeeennffooccaarr  eell  aarrttiiccuulloo  cciittaaddoo  ddiirreemmooss  qquuee  aa  mmaanneerraa  ddee  ccoonncclluussiióónn  ssee  eessttaabblleecciióó  

eennttoonncceess  qquuee  ““eell  pprroocceessoo  eexxiittoossoo  ddeell  aapprreennddiizzaajjee    ddee  llaa  nnaattaacciióónn  yy  oottrraass  aaccttiivviiddaaddeess  aaccuuááttiiccaass  

ddiivveerrssaass,,  ttiieennee  qquuee  vveerr  ccoonn  eell  ccaarráácctteerr  cciieennttííffiiccoo  yy  ccuuiiddaaddoo  ddee  llooss  pprroocceessooss  ddee  ffaammiilliiaarriizzaacciióónn    

sseegguuiiddoo  pprreevviiaammeennttee  ccoonn  llooss  nnaaddaaddoorreess  nnoovvaattooss..  LLaa  eennsseeññaannzzaa  ddee  llaass  hhaabbiilliiddaaddeess  aaccuuááttiiccaass  

ssiimmpplleess  yy  ccoommpplleejjaass  ccoonn  ffiinneess  aaddaappttaattiivvooss,,  mmeeddiiaannttee  pprrooggrreessiioonneess  mmeettooddoollooggiiccaass,,  aanntteess  ddee  llaa  

eennsseeññaannzzaa  ddee  llaass  ttééccnniiccaass  ddee  eessppeecciiffiiccaass  ddeeppoorrttiivvaass  ppuueeddeenn  ggaarraannttiizzaarr  mmeejjoorreess  rreessuullttaaddooss  eenn  eell  

aapprreennddiizzaajjee  ddee  llaass  ttééccnniiccaass  ccoommpplleejjaass  ppoosstteerriioorreess””..
ii
  

  

  

  


  

CCoonnssiiddeerroo  qquuee  eell  vveerrddaaddeerroo  aappoorrttee  ddee  eessttee  pprriimmeerr  ttrraabbaajjoo  ccoonnssiissttiióó  eenn  ddeelliimmiittaarr  

ccllaarraammeennttee  uunnaa  eettaappaa  ffuunnddaammeennttaall  ddeell  aapprreennddiizzaajjee  ddee  llaa  nnaattaacciióónn  ccoommoo  eess  llaa  

FFaammiilliiaarriizzaacciióónn  aa  ppaarrttiirr  ddee  ssuuss  ddooss  pprroocceessooss  eessttrruuccttuurraanntteess  qquuee  ssoonn  llaa  aammbbiieennttaacciióónn  yy  

aaddaappttaacciióónn..    

LLaa  aammbbiieennttaacciióónn  ccoonn  ssuuss  ffaasseess  ddee  rreeccoonnoocciimmiieennttoo  yy  ddeessccuubbrriimmiieennttoo  yy  llaa  aaddaappttaacciióónn  ccoonn  

ssuuss  ffaasseess  ddee  eexxpplloorraacciióónn  yy  aaccoonnddiicciioonnaammiieennttoo  eenn  ddoonnddee  ccaaddaa  uunnaa  ddee  eellllaass  ttiieennee  

ccoorrrreessppoonnddeenncciiaa  ccoonn  ccoonntteenniiddooss  yy  hhaabbiilliiddaaddeess  ffiissiioo--  ppssiiccoo--mmoottrriicceess  eenn  eell  mmeeddiioo  aaccuuááttiiccoo..  

AAll  ffiinnaall  ddee  llaa  eexxppeerriieenncciiaa  ppeeddaaggóóggiiccaa  ccoonn  llooss  eessttuuddiiaanntteess,,  ssee  ddeemmoossttrróó  qquuee    

eevviiddeenntteemmeennttee  eell  aapprreessttaammiieennttoo  aaccuuááttiiccoo,,  ccoommoo  ccuuaallqquuiieerr  ttiippoo  ddee  aapprreessttaammiieennttoo,,  ccuummppllee  

uunnaa  ffuunncciióónn  ddeecciissiivvaa  eenn  ppoosstteerriioorreess  aapprreennddiizzaajjeess  ddee  mmaayyoorr  ccoommpplleejjiiddaadd  yy  qquuee  

ssiimmuullttáánneeaammeennttee  ccoonnttrriibbuuyyee  aa  llaa  ddiivveerrssiiffiiccaacciióónn  yy  rreeccoonnssttrruucccciióónn  ddee  nnuueevvaass  hhaabbiilliiddaaddeess  

aapprreennddiiddaass..  
  

AAnntteess  ddee  ffiinnaalliizzaarr  eessttee  pprriimmeerr  cciicclloo  ddee  eexxpplloorraacciióónn  ppeeddaaggóóggiiccaa  eenn  eell  eejjee  tteemmááttiiccoo  ddee  llaa  

ffaammiilliiaarriizzaacciióónn  aaccuuááttiiccaa  yy  ppoorr  ssuu  ppuueessttoo  ddeessppuuééss  ddeell  aarrttííccuulloo  mmeenncciioonnaaddoo,,  ttrraabbaajjaammooss  

aarrdduuaammeennttee  eenn  llaa  ssiisstteemmaattiizzaacciióónn  ddee  lloo  qquuee  ddeennoommiinnaammooss  eell  mmééttooddoo  iinnvveerrssoo  ddee  

eennsseeññaannzzaa  ddee  llaa  nnaattaacciióónn..  EEssttee  eess  uunn  ddeessaarrrroolllloo  ddee  ggrraann  iimmppoorrttaanncciiaa  ppaarraa  eell  pprreesseennttee  

tteexxttoo,,  ppuueessttoo  qquuee  eess  eell  ssuusstteennttoo  oo  ssooppoorrttee  ccoonncceeppttuuaall  ssoobbrree  eell  qquuee  ddeessccaannssaa  uunnaa  tteeoorrííaa  

ppeeddaaggóóggiiccaa  aalltteerrnnaattiivvaa  ppaarraa  llaa  eennsseeññaannzzaa  ddee  llaa  nnaattaacciióónn..    

  

EEss  ccaassii  sseegguurroo  qquuee  eessttaammooss  eenn  ddeeuuddaa  ccoonn  llooss  ddeessaarrrroollllooss  mmeettooddoollóóggiiccooss  yy  ddiiddááccttiiccooss  ddee  

eessttee  mmééttooddoo  iinnvveerrssoo,,  qquuee  aauunn  ssee  eennccuueennttrraa  ccoonnssttrruucccciióónn  yy  ppeerrmmaanneennttee  rreevviissiióónn  yyaa  eessttaa  

bboossqquueejjaaddoo..  

AA  ppeessaarr  ddee  hhaabbeerr  aavvaannzzaaddoo  eenn  lloo  rreellaacciioonnaaddoo  eell  pprriimmeerr  eessccaallóónn  ddee  pprroocceessoo  gglloobbaall  ddee  

aapprreennddiizzaajjee  ddee  llaa  nnaattaacciióónn  ((llaa  FFaammiilliiaarriizzaacciióónn))  yy  llooss  aavvaanncceess  eenn  llaa  ffuunnddaammeennttaacciioonn  ddeell  

aapprreennddiizzaajjee  ddee  llaass  hhaabbiilliiddaaddeess  aaccuuááttiiccaass,,  aaúúnn  eessttaammooss  eenn  llaa  bbúússqquueeddaa  yy  

ppeerrffeecccciioonnaammiieennttoo  ddee  vvaarriiooss  aassppeeccttooss  tteeóórriiccooss  yy  pprrááccttiiccooss    qquuee  ccoommoo  eess  llóóggiiccoo,,  ssee  

rreeqquuiieerreenn  eenn  ccuuaallqquuiieerr  aappoorrttee  eenn  eell  ccaammppoo  ddee  llooss  mmééttooddooss  ddee  eennsseeññaannzzaa  --  aapprreennddiizzaajjee;;  nnoo  

oobbssttaannttee  nnooss  aattrreevveemmooss  aa  ccoommppaarrttiirr  ccoonn  nnuueessttrrooss  aaccuuááttiiccooss  lleeccttoorreess  llooss  eessbboozzooss  

ggeenneerraalleess  ddee  ddiicchhoo  MMEETTOODDOO  AALLTTEERRAANNTTIIVVOO  PPAARRAA  EELL  AAPPRREENNDDIIZZAAJJEE  DDEE  LLAA  

NNAATTAACCIIOONN,,  nnoo  ssiinn  aanntteess  aaccllaarraarr,,  ccoommoo  yyaa  lloo  hheemmooss  sseeññaallaaddoo,,  qquuee  ttrraattáánnddoossee  ddee  

eexxppeerriieenncciiaass  ppeeddaaggóóggiiccaass  ssiisstteemmaattiizzaaddaass,,  ttaannttoo  ssuuss  ccoonntteenniiddooss  ccoommoo  eennffooqquuee  yy  

ccoonncceeppttooss,,  ssoonn  ssuusscceeppttiibblleess  ddee  ppeerrmmaanneennttee  rreeccoonnssttrruucccciióónn  yy  aannáálliissiiss,,  ppoorr  lloo  ccuuaall    llooss  

ccoonnoocciimmiieennttooss  ddeerriivvaaddooss  ddee  eessttee  pprroocceessooss  ssoonn  aapprrooxxiimmaacciioonneess  ppeerrmmaanneenntteess    aa  mmeejjoorreess  yy  

mmaass  ddeessaarrrroollllaaddooss  ssaabbeerreess..  

  

FFAAMMIILLIIAARRIIZZAACCIIOONN  YY  AAMMBBIIEENNTTAACCIIOONN  AACCUUAATTIICCAA  ““MMééttooddoo  iinnvveerrssoo,,  jjuueeggoo  yy    aapprreennddiizzaajjee  

ddee  hhaabbiilliiddaaddeess  aaccuuááttiiccaass  bbáássiiccaass,,  eess  uunn  tteexxttoo  ddee  ppeeddaaggooggííaa  ddee  llaa  nnaattaacciióónn  ddee  mmuucchhoo  

iinntteerrééss  ppaarraa  qquuiieenneess  iinniicciiaann  eell  llaarrggoo  ccaammiinnoo  ddee  llaa  iinnssttrruucccciióónn  yy  eennsseeññaannzzaa  ddee  llaa  nnaattaacciióónn,,  

eess  ppoorr  ddeecciirrlloo,,  eell  pprriimmeerr  nniivveell  qquuee  ttooddoo  pprrooffeessoorr((aa))  ddee  nnaattaacciióónn    ddeebbeerrííaa  ddoommiinnaarr..    

  

SSii  uusstteedd    ttiieennee  rreellaacciióónn  ccoonn  llaa  eennsseeññaannzzaa  ddee  llaa  nnaattaacciióónn  aa  ccuuaallqquuiieerr  nniivveell,,  yy  lleeee  eessttee  tteexxttoo    

sseegguurraammeennttee  rreefflleexxiioonnaarráá    ssoobbrree    oottrraass  ppoossiibbiilliiddaaddeess  ppeeddaaggóóggiiccaass,,  mmeettooddoollooggiiccaass  yy  

ddiiddááccttiiccaass  qquuee  llee  aabbrriirráánn  nnuueevvaass  ffrroonntteerraass  ppaarraa  iinniicciiaarr  aa  nniiññooss  yy  aadduullttooss  eenn  eell  ddeessaaffiiaannttee  yy  

mmaarraavviilllloossoo  mmuunnddoo  ddee  llaa  NNaattaacciióónn..    
  

  

  

  

 


 

 
Familiarización, ambientación y adaptación: tres 
conceptos claves para el aprendizaje de las habilidades 
acuáticas. 
 

De acuerdo a los manuales mas simples y tradicionales de la enseñanza de la natación, 

tales como nadar es fácil de Rossi 1970 o natación para todos de Paúl Andreas 1980 lo 

primero que debemos vencer para el aprendizaje de la natación es el miedo a sumergirnos 

en el agua. 

 

Según Rossi el miedo al agua o hidrofobia es el mayor obstáculo del nadador principiante 

para la adquisición del dominio de habilidades y técnicas acuáticas. 

Por ello debemos estar conscientes que hacia la superación de estos 

temores iniciales debemos encaminar las primeras clases. 

Esto es un delicado proceso de gran responsabilidad pues de su éxito 

dependerá que la persona continué o no su experiencia y gusto por la 

natación. 

A pesar de surgir hace aproximadamente dos mil millones de años del fondo de las 

profundidades oceánicas y tener aun en nuestra genética primaria las huellas del "hombre-

pez" por lo cual en nuestro inconsciente manejamos la paradoja del gusto curioso y al 

mismo tiempo temor al sumergirnos bajo el agua. Toda nuestra existencia en tierra es una 

vida en el exilio, pues hace millones de años nuestros antepasados evolucionados, 

disfrutaron de la cálida protección del lecho marino. Seguridad y protección que 

desaparecieron cuando abandonamos la condición reptiliana, haciéndonos mamíferos 

cada vez mas anfibios y final y definitivamente terrestres y homínidos. 

No obstante en la privilegiada condición de seres vivos racionales con el poderoso dominio 

de la razón y la adaptación biológica casi poli funcional, perfeccionada por las conquistas 

tecnológicas y científicas que amplían los limites de supervivencia del hombre, 

mantenemos la esperanza de reconquistar el medio natural del cual provenimos. 

 

Pero para lograr el sueño de volver al vientre de nuestra madre natural aunque sea por 

pequeños momentos cada uno de nosotros debe afrontar y resolver exitosamente 

varios problemas adaptativos cruciales. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 

El primero, el mas obvio y definitivo es de la adaptación a la diferente mecánica respiratoria en el 

medio acuático. 

Desde el aspecto psíquico la inadaptación funcional primaria se expresa en el temor al 

ahogamiento, y por tanto un bloque a nivel emocional dentro del agua para ejercer control, 

seguridad y relajación. 

 

El control respiratorio esta relacionado con el control del temor. De la hiperventilación y disnea 

lograremos pasar al correcto bloqueo naso faríngeo y el control de los tiempos de apnea o 

respiración hipoxica, si previamente hemos ambientado y adaptado nuestro organismo y mente 

mediante para ello. 

Conseguir que una persona aprenda a nadar significa lograr que pueda reconquistar, para si ese 

medio acuático que al comienzo, le resulta hostil y aterrador, y esto se debe lograr considerando 

en cierto modo el respeto a las dificultades y limitaciones psíquicas, emocionales y motrices del 

nadador aprendiz. 

Para ello se requiere que el profesor de natación comprenda y aplique muy bien los conceptos de 

FAMILIARIZACION.AMBIENTACION Y ADAPTACIÓN, que aunque hacen parte del mismo 

proceso cada momento aparece diferenciado por características didácticas, metodológicas y de 

objetivos. 

 

Las Fases de la Familiarización. 

 

Familiarización es el concepto propuesto para referirnos al proceso de aprendizaje por medio del 

cual una persona se aproxima e inicia sus primeros pasos para el dominio del medio 

acuático, en la búsqueda de la superación de temores, adaptación mecánica y fisiológica al 

agua y disposición emocional para dicho control. Al superar la etapa de familiarización se 

espera que la persona no solo controle su interacción con el agua sino que experimente 

completa seguridad de si misma, placer y autonomía dentro del medio. 

 

La etapa de Familiarización comprende al menos dos fases diferentes a saber: 

 

a- Fase de Ambientación Acuática,  

b- Fase de Adaptación Acuática. 

 

 

I.        FASE DE AMBIENTACIÓN: 

 
Se considera la fase inicial de la etapa de familiarización por medio de la cual el aprendiz mediante 
La lúdica (juego, formas jugadas, rondas, cuentos motores etc.) Se acerca progresivamente al 
medio acuático. Desde tierra firme al medio acuático y subacuático.  
 
Se caracteriza por el sigilo y temor del novato, así como la lenta transferencia de patrones motores 
de tierra a Agua, sus habilidades motrices se ven claramente limitadas por el miedo a la 
profundidad. Su conducta temerosa en muchos casos procede del incontrol respiratorio y 
sensación de apnea al introducir la cabeza y cara  al gua.  
 
Para esta fase, el proceso metodológico estará encaminado a reconquistar el medio acuático 
mediante la adquisición de la  confianza y satisfacción corporal durante la permanencia en 
el agua. 
 


El objetivo principal seria control respiratorio apneíco, sumersiones y ojos abiertos bajo el agua y 
desplazamientos simples de traslación en bipedestación dentro de la piscina. Durante la 
Ambientación encontramos dos fases bien.diferenciadas a saber: 

 

a. Fase de Reconocimiento 

b. Fase de Descubrimiento. 

 

 

a. FASE RECONOCIMIENTO: 

 

En esta fase el novato nadador o aprendiz entra en contacto indirecto y directo con el 

agua e inicia su proceso de manipulación y reconocimiento, detecta peligros, 

características, formas, tiempos y percibe el movimiento. Estos primeros encuentros 

debes caracterizarse por ser agradables, seguros y placenteros dirigidos principalmente a 

la sensibilización motriz y cinestesia, incluido mucho trabajo de reconocimiento de 

esquema corporal en el medio acuático 

 

 

b. FASE DESCUBRIMIENTO: 

 

En estas fases el nadador inicia el proceso de control y dominio del medio acuático. 

Relaciona sus sensaciones cenestésicas y percepciones físicas y fisiológicas con el medio 

y aprende por ensayo y error comportamientos y esquemas motores que le garantizan 

seguridad. 

El trabajo en esta fase está dirigido al desarrollo de la confianza y seguridad para 

adaptarse a nuevos experiencias motrices y habilidades dentro del agua y realizar 

exitosamente transferencias motrices de tierra a agua. Las progresiones metodológicas de 

ejercicios jugados desarrollaran el dominio de ingravidez, las resistencias, la fuerza y la 

velocidad de movimiento. 

 

 

II.       ETAPA DE ADAPTACIÓN ACUÁTICA: 

 

Es el segundo momento del proceso de familiarización acuática por medio del 

cual una vez superado el temos natural inicial, se intentan desarrollar los mecanismos 

psicomotrices de homeostasis y adaptación pasando del dominio de los reflejos mecánicos 

corporales al aprendizaje de habilidades motrices básicas. 

(Técnicas de movimiento y desplazamientos simples dentro del agua). La Etapa de 

Adaptación se subdivide en dos Fases: 

 

a. Fases de Exploración. 

b. Fase de Acondicionamiento. 

 

 

a. Fases de Exploración: 

 

 
En esta fase de exploración se fundamentan y maduran cuatro formas básicas de movimiento: 
posiciones, desplazamientos, giros y saltos, pasan de su estadio rustico o primario a un estado de 
ejecución mas ajustado y fino. 
 
 


A partir de la forma estabilizada de ejecución de estos patrones de movimiento se combinan y dan 
origen a mayores combinaciones motrices que progresivamente permitirán alcanzar la maestría y 
el dominio del medio acuático por medio de muchas técnicas Se producirán muchos tipos de 
movimientos y acciones posibles de explorar en cualquiera de las habilidades propias del medio 
acuático. 

 
 
QUE SON LAS HABILIDADES ACUATICAS: 
 
Puesta acción Tipo de 

desplazamiento 
Cambio  de 
dirección 

Velocidad de 
desplazamiento 

Forma de 
recorrido 

Parada 
 

Posición 
Ventral 
Dorsal 
Lateral 
Vertical 
Encogido 

Con: 
 
Br. PN. 
BRYPN BR Y C 
PN Y C BRY PN 
Y 
C 
APOY PSU 
Sobre     la 
superficie 
o 
sumergido 

Derecha 
izquierda 
Adelante o 
atrás 
Arriba o abajo 

Lento rápido 
De: 
La R 
Ra L 
LRL 
R I R 
UNIFORME 
 

EN LINEA: 
Recta 
Curva 
Zigzag 
 

Con Br Con Pn 
Con el c 
Combinado 
 

 

 
 
 


* cerca del agua * Dentro del agua

* Tocando el agua * Con agua

* Equilibrio estático * Equilibrio dinámico

*Coordinación con respiración * Coordinación con propulsión

* Espiración *Inspiración

*Apneas: inspiración - espiración * Sin desplazamiento

* Inmersiones * Con desplazamiento

* De los distintos segmentos * Coordinación con la 

corporales por separado respiración y flotación

o conjuntamente.

* Ejercicios de persecución *Por encima o debajo del agua

* De pies * De precisión

*De cabeza * De distancia

* Mixtos * De giros

* Individ. O colectivos. * Piruetas

Lanzamientos * Con 1 ó 2 manos *De precisión o distancia

y recepciones * Con otras partes corporales *De potencia

* Sobre el eje logintudinal * Tirabuzones

*Sobre el eje transversal *Dentro del agua o fuera

Coordinaciones * Ejercicios de imitación *Ejercicios improvisados

diversas * Ejercicios creativos

Conducción * De empuje * De arrastre

y transporte * De tracción * Objetos o personas

ACTIVIDADES SECUNDARIAS

Saltos y caídas

Giros

TIPOS DE EJERCICIOS

ACTIVIDADES BÁSICAS

Familiarización

Propulsión

Flotación

Repiración

 
 
 
 
 
 
 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Distintos planteamientos para las actividades acuáticas. 

 
 
 
 
 
 
 
 
 
 

E 
N 
F 
O 
Q 
U 
E 
  
P
R
E
D
O
M
I
N
A
N
T
E
M
E
N
T
E 
 
E
D
U
C
A
T 
I 
V
O 
 
 
Y  
 
R
E
C
R
E
A
T 
I 
V
O 

FAMILIARIZACIÓN AL MEDIO ACUÁTICO 

DOMINIO BÁSICO DEL MEDIO 

ELEMENTOS BÁSICOS EN LA 
ENSEÑANZA DE LA 

NATACIÓN 

ELEMENTOS SECUNDARIOS 
EN LA ENSEÑANZA DE LA 

NATACIÓN 

FLOTACIÓN RESPIRACIÓN PROPULSION 

E 
N 
F 
O 
Q 
U 
E 
  
P
R
E
D
O
M
I
N
A
N
T
E
M
E
N
T
E 
 
U
T
I
L
I
T
A
R
I
O 
 
Y 
 
C
O
M
P
E
T
I
T
I
V
O 

Progresión a la 
enseñanza de salidas 

y virajes 

Progresión a la 
enseñanza de los 4 

estilos 

Saltos y caídas 

Giros 

Lanzamientos y recepciones 

Conducciones y transportes 

Coordinaciones/equilibrios 


 
TIPOS DE EJERCICIOS 

ACTIVIDADES BASICAS 

SESIONES CARACTERISTICAS ASPECTOS 

 
 

FAMILIARIZACION 

 Cerca del agua. 

 Tocando el agua. 

 Dentro del agua. 

 Con el agua. 

 Valorar la seguridad 
del practicante, sus 
habilidades y prevenir 
que este adquiera 
miedo al agua. 

 
 
 

FLOTACION 

 Equilibrio estático. 

 Coordinación con 
respiración. 

 Equilibrio dinámico. 

 Coordinación con 
propulsión. 

Reconocer los factores 
que intervienen para que 
el cuerpo flote. 

 
 
 

RESPIRACION 

 Espiración. 

 Inspiración. 

 Apneas: (inspiratoria –
espiratoria). 

 Sin desplazamiento. 

 Con desplazamientos. 

 Inmersiones. 

El trabajo respiratorio es 
diferente en el medio 
acuático al terrestre debido 
a esto se realizan unos 
ejercicios paso a paso. 

 
 
 
 
 

PROPULSION 

 De los distintos 
segmentos corporales 
por separado o 
conjuntamente. 

 Ejercicios de 
persecución. 

 Coordinación con la 
respiración y flotación. 

 Por encima o debajo 
del agua. 

La coordinación de tres 
movimientos son 
esenciales en el 
desplazamiento 
procurando reducir la 
resistencia al agua. 

 

  


TIPOS DE EJERCICIOS 

ACTIVIDADES BASICAS 

SESIONES CARACTERISTICAS ASPECTOS 

 
 
 
 

SALTOS Y CAIDAS 

 De pies. 

 De cabeza. 

 Mixtos. 

 Individual o colectivo. 

 De precisión. 

 De distancia. 

 Con giros. 

 Piruetas. 

Se centra en variar 
distancias, alturas, 
movimientos en el aire y 
la entrada en el agua, con 
diferentes partes 
corporales. 

 
 

LANZAMIENTOS Y 
RECEPCIONES 

 Con 1o 2 manos  

 Con otras partes 
corporales. 

 De precisión o 
distancia. 

 De potencia. 

Centrado en el trabajo con 
distintos segmentos 
corporales. 

 
 
 

GIROS 

 Sobre el eje 
longitudinal 

 Sobre el eje trasversal. 

 Tirabuzones. 

 Dentro del agua o fuera 
del agua. 

Se centra en giros dentro 
y fuera del agua en 
diferentes ejes. 

 
COORDINACIONES 

DIVERSAS 

 Ejercicios de imitación  

 Ejercicios creativos. 

 Ejercicios improvisados 

Ejecución de movimientos 
sincronizados y ejercicios 
creativos 

 
CONDUCION Y 
TRANSPORTE 

 De empuje 

 De tracción. 

 De arrastre 

 Objetos o personas 

Actividades de arrastre 
empuje o tracción de 
objetos o personas 

 

 

 

 

 

 

 

 

 

 

 


QUE SON LAS HABILIDADES ACUÁTICAS BASICAS: 
 

 

La natación es un contenido de la educación física y, SU OBJETIVO es el desarrollo motor, 

cognitivo y afectivo del  nadador. Con esta afirmación, no queremos enfrentar este desarrollo 

integral con el rendimiento deportivo. De todos es sabido que un alumno cuyo desarrollo en estos 

tres ámbitos ha sido armónico, el éxito deportivo, en su momento adecuado, será mayor. 

 

Consideramos que un planteamiento didáctico cuyo énfasis se ponga sobre el proceso (enseñanza 

- aprendizaje), el producto (alumno, nadador, deportista de élite) será mejor. 

 

Si en algún momento, cobra importancia especial el aprendizaje de la natación, es precisamente 

en la edad escolar. Se podrían argumentar varias razones de todos conocidas, pero como una deja 

de ver al niño el conocimiento de un campo nuevo de actividad. La adaptación al medio acuático 

hace que se transformen sus sensaciones y modifiquen sus posibilidades de movimiento debido a 

la falta de gravedad. Esta adaptación requiere un esfuerzo y dominio de su conducta, que le obliga 

a utilizar sus capacidades en un medio que no le es habitual y que determina el carácter educativo 

de la enseñanza. 

 

A partir de estas consideraciones iniciales, hemos tenido en cuenta una señe de criterios básicos 

en los que creemos debe fundamentarse una planificación de este tipo. 

 

El primer lugar, hemos pretendido que las tareas a realizar por parte de los niños sean auténticos 

estímulos capaces de desarrollar sus capacidades motrices básicas. 

En los primeros cursos, el énfasis se va a poner en el desarrollo de las habilidades y destrezas 

básicas en el agua. Se supone que de estos elementos sencillos, el alumno ya ha tenido una 

experiencia anterior en el medio terrestre. 

 

Este desarrollo de las habilidades y destrezas básicas en el agua harán que el niño "domine el 

medio acuático" que es un concepto mas amplio que "saber nadar". Es saber desenvolverse sobre, 

en y bajo el medio acuático. 

Bajo esta idea podemos considerar el dominio del medio acuático como la superación de ciertas 

habilidades y destrezas básicas de desplazamiento, giros, saltos, lanzamientos y recepciones, 

cuyo aprendizaje producirá una transferencia positiva hacia aquellos gestos más complejos de la 

natación, saltos, el waterpolo y la natación sincronizada que contengan estos elementos básicos. 

 

Haremos una breve exposición de cada una de las habilidades básicas y sus posibilidades de 

variación para una mayor comprensión del planteamiento de la planificación: 

 

 

DESPLAZAMIENTO: 

 

Definiríamos el desplazamiento como "toda progresión de un 

punto a otro de la piscina utilizando como medio únicamente el 

movimiento corporal" 

En los desplazamientos podríamos destacar algunos aspectos que desde el punto de vista 

didáctico tienen un gran interés para dar variaciones al desplazamiento. 

 

 


1. Puesta en acción. 
2. Tipo de desplazamiento 
3. Forma de recorrido 
4. Cambio de dirección 
5. Parada 
Puesta en Tipo de Cambio   de Velocidad Forma de Parada 
acción desplazamien dirección de recorrido  
 to  desplazami   
   ento   

Posición Con: Derecha          o Lento rápido EN LINEA: Con Br 
Ventral •    Br. izquierda De: Recta  
Dorsal •    PN.  LaR  Con Pn 
Lateral .    BR Y PN Adelante o atrás  Curva  
Vertical •    BR YC  Ra L  Con el c 
Encogido •    PN YC Arriba o abajo  Zigzag  
 •    BRY PN Y  LRL  Combinad 
 C 

.    APOY 
 Rl R  o 

 •    P SU  UNIFORME   
 •    Sobre   la   

 
  

 superficie     
 \J 

sumergid o 
    

 

Desde el punto de vista ludo-competitivo podemos distinguir cuatro puntos sobre los 

desplazamientos 

 

1. Llegar antes 

2. Desmarcarse 

3. Esquivarse 

4. Interceptarse 

 

Vemos que hay situaciones en las que no importa solo el llegar, sino que lo importante es el "llegar 

antes". Otras situaciones implican el desembarazarse de un oponente, desmarcarse, para poder 

llegar al objetivo o esquivar a un oponente que se encuentra entre nosotros y la meta, y al que 

tenemos que evitar contando con nuestra rapidez y precisión o con nuestra astucia. 

 

SALTOS 
 

El salto considerado en un sentido mas amplio, "implica un despegue del individuo del suelo 

realizado con una o ambas piernas". El cuerpo queda suspendido en el aire o en el agua 

momentáneamente y es precisamente en estos breves instantes en los que el salto cumple su 

función (realizando movimientos acrobáticos, salvando un oponente en un lanzamiento, etc.) para 

volver a tomar apoyo. En todo salto, podemos distinguir las siguientes partes. Impulso, vuelo y 

caída. Variando la ejecución de estas fases, podemos hallar diferentes posibilidades. 

 

 

 

 

 

 


 

 IMPULSO VUELO CAÍDA 

Con carrera Con dos Pn. Frontal Con una Pn. 
(fuera del agua)    
 Con una Pn. Lateral Con dos Pn. 

Sin carrera (en el    
borde o con apoyo Con Br. Atrás De cabeza 
en   el   fondo   o    
pared)  vertical Sentado 

  Agrupado 

 

GIROS 
 

A nuestros efectos los consideramos como giro a "todos los movimientos que impliquen una 

rotación a través de cada uno de los ejes principales que atraviesan el cuerpo humano, es decir, el 

vertical, el antero posterior y el transversal". 

 

Desde un punto de vista afectivo, la habilidad de girar correctamente y eficientemente en el agua 

es un aspecto de gran utilidad para orientar a situar al individuo adecuadamente, de acuerdo a una 

serie de referencias del entorno. 

 

 

Preguntas de control 

1 .  cual e la importancia de la natación en la edad escolar 

2. que es saber nadar y que es dominar el medio acuático 

3. define  el  concepto  y  elabore  un  cuadro  con   las  diferentes posibilidades de 

cada concepto. 
 

a) Desplazamiento 

b) Giro 

c) Lanzamiento y recepción 
 

1. FACTOR MIEDO Y ANSIEDAD: 
Definimos como "sentimiento de inquietud ante la idea de peligro" y "estado afectivo caracterizado 

por un sentimiento de inseguridad". 

 

Cada alumno cuando empieza al aprendizaje de la natación, mantiene un: determinado nivel de 

ansiedad. El miedo al agua puede ser el resultado de exposición a frecuentes experiencias 

desagradables en el agua con resultado de una única experiencia traumática. 

En consecuencia: 

a) Buscaremos que el alumno confié en nosotros como monitores. 

b) Que deje de relacionar "agua" con "peligro" 

c) La noción de "duración del aprendizaje" es en natación un absurdo, una falta de sentido 

pedagógico. Nunca quemaremos etapas, la confianza del alumno impone el ritmo. 

 


 
 
 
 
 
 
 
 
 

 
 

LECTURAS DE LA UNIDAD 

 

 

 

 

 

 

 


Búsqueda de un Equilibrio Psicomotor 
Aprendizaje de la Natación 
 

POR:Beatriz Antico. 

 

El niño actúa en el mundo a través de sus movimientos. Dispone para ello de sus capacidades 

motoras, afectivas e intelectuales. Se desarrolla por su intermedio como ser integral, único y social. 

Si partimos del concepto psicomotor de la acción, reconoceremos en todo movimiento voluntario la 

determinación de distintas etapas. Sabemos, además, que toda conducta dinámica se estructura 

sobre la función tónica que subtenderá la plasticidad del gesto. Pero es también sobre esta actitud 

tónica que se establecen todos los vínculos relaciónales a lo largo de nuestra vida. Henri Wallon ya 

en 1930, investigó exhaustivamente esta unidad "emoción-acción". 

La ejecución de un movimiento sucede a una etapa previa de elaboración, en la que se 

amalgaman la infinidad de informaciones actuales del medio y del ser, con sus vivencias 

anteriores, sus conceptos y afectividades. Surge de dicho programa la intención de realizar el acto. 

Comienza allí una nueva afluencia de informaciones, provenientes de la elaboración, del 

transcurso de la acción y la evaluación del resultado. Son exactamente estas retroacciones las que 

van a permitir nuestro ajuste postural y la posibilidad de movimiento. Sin esta acción informativa no 

podríamos, por ejemplo, desplazamos en terrenos irregulares o mantenernos en equilibrio en un 

vehículo en movimiento. Si la ejecución del gesto o el mantenimiento de una postura dependiera 

exclusivamente de la planificación inicial, nuestra acción perdería rápidamente su precisión. Pero la 

información en si no tiene significado propio. Su función específica es la de permitir la aparición de 

nuestras reacciones adaptativas, pautando así la forma de relacionarnos con el entorno. 

 

• En el área motriz, un grado básico de tensión posibilitará la estructuración posterior de la 

melodía cinética del gesto. 

• En el área intelectual, el equilibrio tónico indispensable para poder centrar el proceso 

atencional, permitirá la capacidad de "atender, entender, aprender". 

• En el área emocional nuestro conocimiento de la directa correlación existente entre las 

sensaciones orgánicas y el origen de las emociones, nos permitirá entender mejor la 

respuesta de los pequeños. 

 

Con nuestra comprensión, respeto y aceptación, facilitaremos la autovaloración, el confiar en si 

mismo, punto de partida de toda inserción social. Dicho autoconcepto, en los primeros años de 

vida, va unido en gran parte a la proporción de éxitos y fracasos que acompañan la acción motriz. 

De allí la importancia de disponerlas más sutiles graduaciones para brindar posibilidades a todos 

los niños. Nuestras propuestas deberán crear conflictos de aprendizaje que los alumnos puedan 

resolver, y los planteos de independencia estimularán la real imagen de sus limitaciones. La 

experimentación y el ajuste a la situación; el apoyo de nuestra guía y la no dependencia del 

docente; el equilibrio de éxitos y fracasos y el no enjuiciamiento de sus errores, serán las mejores 

oportunidades que, a través de la actividad, podamos ofrecer. Las metodologías rígidas, repetidas, 

sin comprensión del proceso de aprendizaje, conducen a culpabilizar la realización de "defectos", 

enjuiciando y saboteando toda autovaloración real. Si conocemos las capacidades psicomotoras 

del niño y sus características de relación con el entorno, será nuestra responsabilidad proponer las 

experiencias que motiven la realización adecuada. Sabemos que la posibilidad de movimiento se 

estructura sobre la base del equilibrio tónico-postural, caracterizado externamente por la alineación 

particular de los segmentos corporales en la lucha contra la acción de la gravedad. Este ajuste 

permanente (Figura 1) del ser a la realidad, se basa en un complejo y constante juego de reflejos 

equilibratorios, originado por informaciones propioceptivas y visuales. 


 

 

 

 

 

 

 

 

 

P. Vayerlo gráfica en la forma precedente (Fig. I) y cita conjuntos de factores determinantes del sello 

característico con que cada ser enfrenta al mundo: 

• Factores genéticos, que condicionan el desarrollo morfológico y temperamental. 

• Experiencia personal, originada en las propias vivencias de la comunicación con el mundo. 

• Factores biológicos, ligados al aspecto funcional del sistema endocrino y neurovegetativo, 

que regula la función tónico-energética. 

 

Factores ligados al crecimiento estaturo-ponderal en cada momento de la vida del niño. Según este 

autor, la organización tónico-postural, que se traduce en la actitud de bipedestación, sintetiza en el 

plano somático toda la historia del sujeto, al tiempo que manifiesta lo que es la persona en un 

cierto momento de las comunicaciones con su entorno. De esta concepción socio-psico-motora del 

desarrollo humano surge este abordaje metodológico de la actividad, cuya característica 

fundamental es el desenvolvimiento en el medio acuático, no habitual al hombre, a pesar de 

provenir de é1. Su adaptación inicial, naturalmente desaparece, desarrollando paso a paso las 

respuestas adaptativas a la acción de la gravedad. Innumerables ensayos consolidaron el dominio 

terrestre, permitiéndonos diferenciamos del mundo, e integrarnos en nuestra base de sustentación, 

la fuerza que según Quirós-Schrager, "es la gran condición de los aprendizajes humanos". Aun 

para el logro de la comunicación simbólica, característica de los aprendizajes humanos, la 

integración tónico-postural antigravitatoria será la base que permitirá las demás integraciones. El 

niño que logra naturalmente encontrar su eje corporal, no debiendo controlar corticalmente cada 

movimiento, podrá también centrar su atención, abriendo sus canales de aprendizaje, 

contactándose con el medio y sus estimulaciones. 

 

La inclusión nuevamente al medio acuático, impone el sumirse en una exigente experiencia: vivir el 

caos informativo que llega por todos los sentidos y que deberá asimilar, para poder luego 

acomodarse al medio. Las informaciones sensoriales recibidas intero, propio y exteroceptivamente 

de nuestra acción en el agua, modifican completamente el juego de las reacciones equilibratorias 

habituales. Los cambios de posición vertical a horizontal o invertida y la falta de puntos de apoyo 

estables a partir de los cuales se puede regular el equilibrio, hace muy compleja la problemática 

educativa de la natación. El control postural se ve afectado. Esta falta de dominio crea inseguridad 

y es muy difícil así lograr la disponibilidad para el aprendizaje y la gratificación en la actividad 

grupal. 

Las informaciones visuales y auditivas, jerarquizadas en todo aprendizaje, y que pautan nuestra 

inserción en el mundo, se ven aquí distorsionadas y limitadas. La función respiratoria, de la que 

depende toda posibilidad de vida, se encuentra también condicionada a factores físico-orgánicos y 

socio-emocionales. No se nos 

ocurriría intentar otro aprendizaje, tomando como pautas iniciales el desequilibrio postural, la 

limitación visual y la dificultad respiratoria. Pero esta es nuestra realidad. 


Los condicionamientos históricos con que la familia normatiza generalmente el cuidado de la 

seguridad del niño en el agua, también influyen: el "no te acerques", "te podes ahogar", "tapate la 

nariz", o "respira hondo", resumen la ansiedad, la transferencia de sus propios temores y la prisa 

en el logro de resultados que justifiquen la correcta elección de la actividad para su hijo. 

Lógico es que se produzca una considerable alteración tónica y, como resultante emocional, 

encontremos las mas variadas respuestas. Las informaciones orgánicas toman prioridad frente a 

las informaciones provenientes del medio. Mientras el niño está preocupado por su problemática 

interior de regulación del equilibrio, no podrá contactarse con los estímulos externos. La 

sensibilidad orgánica excluye a la exterior, convirtiéndose en necesidad absoluta el acceso a la 

oportunidad de regular sus respuestas adaptativas a dicha situación. Si el profesor percibe y 

respeta esta etapa, su relación con el pequeño será realmente positiva. Todos los demás 

aprendizajes son secundarios, según el orden de prioridades. Si, por el contrario, no se contemplan 

las necesidades del niño, apresurando su ritmo o insistiendo en sobreagregar a la inseguridad 

inicial, en vez de la resolución de sus problemas externos, solo se conseguirá un excesivo 

aumento de su tensión. El hipertonismo se canalizará por la actividad, si ésta responde a los 

intereses y graduación adecuados, fomentando la imprescindible armonía entre la función tónica y 

motora. El profesor, a través de su contención, podrá colaborar en esta regulación: con su tono de 

voz, con su mirada segura, atenta, afectiva; con la forma de tomar o de brindar su cuerpo para 

permitir la participación. Todo esto constituye la base de la relación tónico-emocional, de ese 

lenguaje del cuerpo, previo, no verbal, que cimentó en los primeros años de vida, nuestra 

socialización. 

No podemos depender exclusivamente de la expresión oral de los pequeños. Toda madre conoce 

los deseos y necesidades de su bebé mucho antes de que sepa hablar. Los profesores debemos 

respetar el tránsito por las etapas imprescindibles del aprendizaje, conociéndolas y 

sensibilizándonos a ese diálogo preverbal que nos permita la exquisita graduación de los 

estímulos. Si ello no ocurre, aparecerán, como mecanismos reguladores de la actitud hipertónica, 

la risa, el llanto o el temblor. En caso extremo, la no resolución tensional, puede provocar un 

bloqueo emocional que impida la participación Esta problemática, que podríamos atribuir 

exclusivamente al inicio del aprendizaje, reaparece frente a la integración de cada importante 

cambio postural o de ubicación en el entorno. El desplazamiento vertical, la flotación, el traslado al 

sector profundo, la inversión de posición en la entrada de cabeza o el nado subacuático, generan 

constantes correlatos tensionales. Frente a este angustiante enfoque de la realidad no podríamos 

entender como tantos niños aprenden a nadar. Este análisis muestra que la capacidad adaptativa 

del hombre es tan vasta que, aún en las peores condiciones, logra sobreponerse. Pero también 

debemos ser concientes de que muchos adultos de hoy deben sus temores y tensiones en el nado, 

a la no comprensión de este hecho en la enseñanza tradicional. Toda metodología debe surgir del 

conocimiento de las necesidades del niño en cada situación, aceptándolas y favoreciendo así la 

aceptación por el mismo y por el resto del grupo. El respeto por su ritmo de aprendizaje, la 

estimulación adecuada, la valoración de los pequeños grandes logros de cada etapa, inciden 

positivamente en el desarrollo integral de su personalidad. La inmadurez del niño lo somete a 

menudo a influencias negativas que, a través de un aprendizaje motor, afectan la totalidad del ser. 

La búsqueda permanente de fundamentos que consoliden la creación de nuevas y mejores 

propuestas educativas, es nuestra responsabilidad como docentes. Todos los niños transitan 

etapas de inseguridad en este aprendizaje. Algunos lo superan rápidamente, otros no. Lo 

importante es que, enfrentándonos a ello, sepamos guiarlos con experiencias que por responder a 

sus prioridades, den real significado a su acción. Solo así abordaremos desde nuestra área 

educativa, el efectivo desarrollo integral del ser. 

 

Para citar este artículo en su versión original: Antico, Beatriz. Búsqueda de un Equilibrio Psicomotor en el Aprendizaje 

de la Natación. Revista de Actualización en Ciencias del Deporte Vol. 1 N°3. 1993. 

Para citar este artículo en PubliCE: Antico, Beatriz. Búsqueda de un Equilibrio Psicomotor en el Aprendizaje de la 

Natación. PubliCE Standard. 19/03/2004. Pid: 267. 


                        Habilidades aquáticas básicas  
 
 
 
Instituto Politécnico de Braganca (Portugal)  
Tiago Barbosa  
barbosa@iPb.pt  
 
 
Resumen:  
En el ámbito de aprendizaje y desarrollo motor, las habilidades motrices básicas es un requisito 
previo para acuático, el puesto de habilidades más complejos, más específicos, como son los 
deportes. El objetivo de este comunicado presentar un conjunto de habilidades básicas acuáticas, 
que deberán ser abordados incluso durante adaptación el medio acuático, como medio de facilitar 
aquisicáo y asimilación de habilidades acuáticas. Específicas de agua urna determinada actividad. 
De este modo, habilidades serán aves acuáticas básicas que se abordarán durante los programas 
de la adaptación. Acuático: (i) el equilibrio, incluida la flutuagáo y rotaciones, la propulsado,  
donde parte de los saltos, la respiración y (iv) la manipulaciones, que también  cubrir langamentos 
y recepgóes. Palabras clave: habilidades básicas acuáticas. Medio ambiente acuático. Adaptará 

 
1. Introducción  

 
En el ámbito de aprendizaje y desarrollo motor, las habilidades motoras básicas son un 
requisito previo para asignar el puesto de habilidades más complejas, más específicos, 
como son los deportes. 
  
Este fenómeno se justifica porque el proceso de desarrollo interinstitucional de toma de 
competencias por etapas, una secuencia previsible mediante cualitativos (Robertson, 1982; 
Seefeldt y Haubenstricker, 1982). Por otra parte, esta secuencia de desarrollo se toma 
como universal e invariante, ya que todo ser humano pasa por las mismas etapas y en el 
mismo orden, que se producen en la segunda progresando el ritmo de desarrollo de cada 
tema concreto (Gallahue, 1982). Este teórico concepto que se conoce como la teoría de los 
estadios, sobre la base del modelo de desarrollo cognitivo de Piaget. De este modo, el 
mudangas observables de fase a fase deberá ser interpretado como una urna 
"reconstrucción" sistema nervioso, en el que cada etapa de mudanga no ser más que la 
substitución de un programa neural obsoletos, por un más actual (Robertson, 1978). Es 
decir, el paso de una cierta etapa a otra, el traslado representa un rudimentario nivel de 
excluido a un nivel superior. 
  
El modelo de desarrollo de habilidades motoras parece ser la más extendida de Gallahue 
(1982). El representará esquemática del modelo Gallahue 
 

(1982) se ilustra en la Figura 1. Gráficamente, el modelo puede ser representado por Pirámide 
urna, colocando a la misma base, o en la primera etapa los movimientos reflejos, típico de los 
recién nacidos, y la realización en la parte superior los movimientos deportivos. En los pasos 
intermedios tema que pasa por una etapa de movimientos rudimentarios, como gatinhar o marzo, y 
fundamentáis movimientos, como correr, saltar o lanzar.  
 
 
Figura 1. Modelo de desarrollo de habilidades motoras (adaptado de Gallahue, 1982).  
 
Sin embargo, el desarrollo de habilidades motoras o en el medio terreno, ya sea en el medio 
acuático, es el resultado de la continuación de interacgóes entre determinados factores genéticos y 
la experiencia previa con el tema del entorno (Moreno y Sanmartín, 1998).  


 
En el caso particular de aquisigáo de aves acuáticas de motor en las competencias, el éxito de 
esta apropríacáo también dependerá de la previa aquisicáo de determinadas habilidades básicas 
acuáticas (Langendorfer y Bruya, 1995; Moreno y García, 1996; Crespo y Sánchez, 1998; Moreno 
y Sanmartín, 1998) . Es decir, antes de que el enfoque de habilidades motoras acuáticas son 
específicas como, por ejemplo, las técnicas de natación, las técnicas de Remada de Natagáo 
Synchro o rectropedalagem en el Polo Acuático será necesario en primer lugar, adquirir y 
consolidar un conjunto de habilidades básicas acuáticas.  
 
Una vez que este objetivo es comunicagáo presentar un conjunto de habilidades básicas 
acuáticas, que deveráo también se abordarán durante adaptacáo el medio acuático como medio 
para facilitar aquisicáo y assimilagáo de habilidades acuáticas específicas a la actividad urna de 
agua. 

 
2. Las habilidades motoras acuáticas 

 
Como ya se ha mencionado, en el medio acuático, como el medio terreno, la aquisicáo de 
habilidades motoras más complejas y específicas depende de la previa aquisigáo, apropríacáo el 
dominio de habilidades y sencilla. En consecuencia, Langendorfer y Bruya (1995), sugieren la 
adaptacáo el modelo de desarrollo de habilidades motoras propuesta por Gallahue (1982), para las 
actividades en el medio acuático. El representacáo esquemática de adaptacáo el modelo de 
Gallahue (1982), propuesto por Langendorfer y Bruya (1995), es ¡brilló en la Figura 2.  
   
Figura 2. Adaptagáo el modelo de desarrollo de habilidades motoras de Gallahue (1982), acordó 
con Langendorfer y Bruya (1995) 
  
 
 
 

De este modo, el aquisigáo de habilidades 
acuáticas básicas tendrá por objeto: (i) 
promover familiarizagáo el tema con el medio 
acuático (Catteau y Garoff, 1988; Mota, 1990; 
Carvalho, 1994; Navarro, 1995; Crespo y 
Sánchez, 1998; Moreno y Sanmartín, 1998), (ii) 
promover criagáo de autonomía en el medio 
acuático (Catteau y Garoff, 1988; Mota, 1990; 
Carvalho 1994; Crespo y Sánchez, 1998; 
Moreno y Sanmartín, 1998) y (ii ¡) las bases 
para el posterior aprendizaje de habilidades 
motoras acuáticas específicas (Langendorfer y 
Bruya, 1995; Crespo y Sánchez, 1998; Moreno 
y Sanmartín, 1998).  

 
 
3. Las aves acuáticas básicas habilidades motoras 
  
Vasconcelos Reposo (1978), se refiere únicamente al equilibrio y de respiración, como elementos 
que se abordarán en el adaptación al nuevo entorno. Incluso, tradicionalmente se consideran como 
componentes de adaptación el medio acuático, o como habilidades básicas para la vida: la 
respiragáo, el equilibrio - que incluyen el rotagóes y saltos - y propulsáo (Catteau y Garoff, 1988; 
Mota, 1990; Carvalho , 1982, 1994). Es decir, seráo considerarse como elementos ¡ndispensáveis 
urna para más tarde enfoque de competencias deportivas en el medio acuático, el campo de los 
factores relacionados con el equilibrio, la respiragáo y propulsáo. Sin embargo, estas habilidades 
básicas para la vida, Moreno y García (1996) añade la langamentos y recepgóes, el ritmo, 
remolques, el flutuagáo y familiarizagáo comenzando con el medio ambiente. Maís tarde, Moreno y 

 


Sanmartín (1998) trató mejor urna sistematizagáo estas habilidades. De este modo, el enfoque 
propuesto de rotagóes, de los cambios (la incorporación de la propulsáo y saltos), la manipulagoes 
(que incluye langamentos y recepgóes) y equilibrio (que abarca también la flutuagóes y 
respíragáo).  
 
A su vez, Navarro (1995), sugiere el enfoque en esta etapa de saltos, el rotagóes, los 
desplazamientos, y el saldo de langamentos y recepgóes. Sin embargo, según el autor en questáo, 
son factores essencíais para su posterior prátíca de Natagáo en una utilitaria y deportes, la 
respiragáo, flutuagáo y propulsáo. 
  
En resumen, al parecer, las aves acuáticas seráo las competencias básicas que se abordarán 
durante los programas adaptagáo del medio acuático: (i) el equilibrio, incluida la flutuagáo y 
rotagóes, (ii) la propulsáo, donde parte de los saltos, (iii) y la respiragáo, (¡v) la manipulagoes, que 
también afectan a langamentos y recepgóes. 
  
3,1.Equilibrio  
 
El campo de equilibrio en el medio acuático está estrechamente relacionada con el dominio de 
propulso (Mota, 1990). Esto se debe a que la posición más ventajosa para el desplazamiento de 
esta manera es la horizontal. Por lo tanto, será necesario que cada refaca un conjunto de 
referencias, tratando de adaptarse a esta nueva posición. Cuadro 1 se compara con los cambios 
de comportamiento en la tierra y el medio ambiente acuático, en términos de equilibrio, acordó con 
el de Mota (1990). 

 

Para mayor en el medio acuático, el equilibrio de un cuerpo depende de la inter-relación de las 
fuerzas de Impulso hidrostática y Gravedad (Abrantes, 1979). Por lo tanto, el saldo es cambiante a 
través de respiración y modificación de la posición en los segmentos corporales (Abrantes, 1979). 
Es decir, es aumentar el volumen de aire inspirado, crece el volumen sumergido cuerpo, y también 
aumenta el volumen de agua desplazada y, por ende, la intensidad de la Fuerza Impulso 
hidrostática. Por otro lado, la modificación de la posición en cada uno de los segmentos corporales, 
cambios en localización el centro de masa y el centro de impulso y, por tanto, la relación entre las 
fuerzas que intervienen en determinando el equilibrio.  
 
Cuadro 1. Comparación de los cambios en el comportamiento de la tierra y el medio ambiente 
acuático, en términos de equilibrio (adaptado de Mota, 1990). 

  
Medio Terrestre    Medio Acuático 

 Posición vertical    Posición Horizontal  
Cabeza Vertical     Cabeza Horizontal 
 

  
 
Intimamente realcionado con este fenómeno 
   
Muy relacionado a este fenómeno es otro: la flutuacáo. El flutuagáo es expressáo mecánica entre 
la densidad de un cuerpo y la densidad del líquido cuando su cuerpo está imbuida (Villas-Boas, 
1984). Es decir, que la flotabilidad es determinada por la interrelación relagáo as intensidades entre 
la fuerza de la gravedad y la Fuerza de Impulsáo hidrostática. De este modo, un organismo 
presenta urna flotabilidad positiva cuando su densidad es inferior o igual a la densidad del líquido. 
Por otra parte, la flotabilidad es negativo cuando la densidad del cuerpo es mayor la densidad del 
líquido a la que está sumida. O entáo, que la flotabilidad es positiva cuando la intensidad de la 
Fuerza Impulsáo hidrostática es mayor o igual a la magnitud y la gravedad de Forga, por el 
contrario, la flotabilidad es negativa cuando la intensidad de la Fuerza Impulsáo hidrostática que 
bajará la intensidad de la fuerza Gravedad. 
  
Arabordagem de flutuagáo esta etapa es importante, para crear en los estudiantes urna 


consciencializagáo esa posibilidad en el medio acuático, lo que no es "vivenciável" en la tierra 
(Mota, 1990; Moreno y García, 1996). 

 
3,1. Equilibrio  
 
El campo de equilibrio en el medio acuático está estrechamente relacionada con el dominio de 
propulso (Mota, 1990). Esto se debe a que la posigáo más ventajosa para el desplazamiento de 
esta manera es la horizontal. Por lo tanto, será necesario que cada refaga un conjunto de 
referencias, tratando de adaptarse a esta nueva posicáo. Cuadro 1 se compara con los cambios de 
comportamiento en la tierra y el medio ambiente acuático, en términos de equilibrio, de acordó con 
Mota (1990).  
 
Para mayor en el medio acuático, el equilibrio de un cuerpo depende de la inter-relagáo de Forgas 
de Impulso hidrostática y Gravedad (Abrantes, 1979). Por lo tanto, el saldo es cambiante a través 
de respiración y modificación de posición en los segmentos corporales (Abrantes, 1979). Es decir, 
es aumentar el volumen de aire inspirado, crece el volumen sumergido cuerpo, y también aumenta 
el volumen de agua desplazada y, por ende, la intensidad de Forga Impulso de hidrostática. Por 
otro lado, la modificación de la posigáo en cada uno de los segmentos corporales, cambios en 
localización el centro de masa y el centro de impulso y, por tanto, la relación entre forgas que 
participan en determinando el equilibrio. 
  
Cuadro 1. Comparación de los cambios en el comportamiento de la tierra y el medio ambiente 
acuático, en términos de equilibrio (adaptado de Mota, 1990). 
 

Medio Terrestre    Medio Acuático 
 Posición vertical    Posición Horizontal  

Cabeza Vertical     Cabeza Horizontal 
 
 
Muy relacionado a este fenómeno es otro: la flutuagáo. El flutuagáo es expresado mecánica entre 
la densidad de un cuerpo y la densidad del líquido cuando su cuerpo está imbuida (Villas-Boas, 
1984). Es decir, que la flotabilidad es determinada por la interrelación relajado entre las 
intensidades de Forga de gravedad y Forga de Impulso hidrostática. De este modo, un organismo 
presenta urna flotabilidad positiva cuando su densidad es inferior o igual a la densidad del líquido. 
Por otra parte, la flotabilidad es negativo cuando la densidad del cuerpo es mayor la densidad del 
líquido a la que está sumida. O entre, que la flotabilidad es positiva cuando la intensidad de Forga 
de Impulsáo hidrostática es mayor o igual a la magnitud y la gravedad de Forga, por el contrario, la 
flotabilidad es negativa cuando la intensidad de Forga de Impulsáo hidrostática es inferior a la 
intensidad de Forga Gravedad.  
 
El enfoque de flutuagáo esta etapa es importante, para crear en los estudiantes urna 
consciencializagáo esa posibilidad en el medio acuático, lo que no es "vivenciável" en la tierra 
(Mota, 1990; Moreno y García, 1996).  Por último, seráo también incluyen en esta categoría de las 
habilidades básicas acuáticas rotacóes. La razón de su inclusáo este tipo de competencias se 
justifica por el hecho de rotagóes no ser más que cambios momentáneas el equilibrio adquirido, es 
decir, esporádicos cambios en el equilibrio alcanzado. Estos rotacóes poderáo se llevará a cabo en 
diferentes tipos de ejes (interna y externa) y en distintos planes (sagital, frontal y transversal).  
 
El enfoque de esta etapa de formación de rotaciones será decisivo para el apropiado más tarde, 
por ejemplo, las técnicas de convertir en Natagáo puro deporte. 
 
3,2. Propuesta  
 
Como ya se ha mencionado, los cambios en términos de equilibrio, se deben a diferencias en el 
mecanismo utilizado propulsivo en el medio acuático. En el cuadro 2 se exponen los cambios en 
términos de propuesta que existen en el medio acuático, según Mota (1990) 


.  
El Forga Propulsiva efectiva en condicóes puntos de venta estable, tiene su origen en el 
componente direcgáo en la consiguiente desplazamiento de entre Forga Propulsivo de la pesca de 
arrastre y la Fuerza Ascensional (Schleihauf, 1979). En condicóes disposición de inestable, 
propulsáo la explicación se debe a produgáo de vórtices (Colwin, 1992).  
 
Además de que cuanto más baja sea la intensidad de la Fuerza de arrastre Hidrodinámico 
contrario se direccáo desplazamiento del sujeto, mayor será la velocidad de natación de urna dada 
la intensidad de El Ahorcado Propulsiva. De este modo, aumentar la velocidad de la natación se 
debe a la creciente intensidad de la fuerza Propulsiva y diminuigáo la intensidad de los diversos 
componentes de la Fuerza de arrastre Hidrodinámico contrario se direccáo moviendo el tema, es 
decir, el arrastre de Fricgáo, la Arrastre, y Pressáo La pesca de arrastre de la ola.  
 
Cuadro 2. Comparacáo de los cambios en el comportamiento de la tierra y el medio ambiente 
acuático, en términos de propulsáo (adaptado de Mota, 1990). 
 
A su vez, los saltos poderáo ser considerado como el método de desplazamiento de una persona 
de la tierra al agua. Esto se debe a que, ñas actividades acuáticas, los desplazamientos no son 
necesariamente siempre en contacto con el agua. De ahí su inclusáo este grupo de habilidades, 
aunque algunos autores se refieren a los saltos deveráo ser parte del saldo (Vasconcelos Raposo, 
1978; Catteau y Garoff, 1988; Carvalho, 1982, 1994). La inclusión de saltos en esta etapa de 
formacáo es de particular importancia para el posterior planteamiento de salidas en Natagáo puro 
deporte o saltando en el agua, por ejemplo. 
 
3,3. Respiragáo 
 
Urna de principáis limitagóes impuestas por el paso se posigáo horizontal, se refiere a la necesidad 
de imersáo la cara, que consiste en limitagáo urna como fungáo ventilatorio (Holmér, 1974). Es 
decir, el mecanismo respiratorio sufre algunos cambios cuando el tema está en el medio acuático, 
debido a cara se encuentra temporalmente sumergidas y las características físicas de ese medio, 
en particular, que este sea más denso que el aire. Por lo tanto, la labor de mejorar la respiragáo 
pressupóe la criagáo automático respiratorias necesariamente distinto de automático ¡OTAN (Mota, 
1990).  
 
En el cuadro 3 se compara con el principáis características del sistema respiratorio en el medio 
terreno y el medio ambiente acuático, acordó con Mota (1990). 
  
Cuadro 3. Comparagáo de principáis características del sistema respiratorio en el medio terreno y 
el medio ambiente acuático (adaptado de Mota, 1990). 
 
3,4. Manipulaciones  
 
El manipulaciones son mantener urna relagáo de interacgáo entre el individuo y uno o varios 
objetos, lo que permite explotar lo (s) y, al mismo tiempo, explorar todas las posibilidades (Moreno 
y Sanmartín, 1998). En el caso de actividades acuáticas, estos objetos suelen ser materiales 
auxiliares, tales como bandejas, las barras para hacer imersóes o las carrozas.  
 
Se consideran casos especiales dé manipulagóes los que se hacen con las bolas, como 
langamentos, los pases y recepgóes. El langamentos puede hacerse a un objetivo específico - o no 
- con su propio cuerpo o algún otro (s) tema (s). En el caso de langado estar sujetos a otro 
individuo que, a su vez, recibirá, se denomina el pase. Ya la recepgóes que se puede hacer con 
cierta parte del cuerpo, parado o en movimiento. 
  
El apresentagáo estas habilidades es especialmente beneficioso para el enfoque de competencias 
deportivas características de determinados colectivos juegos deportivos celebrados en el medio 
acuático, como el Polo Acuático. 


  
3. Conclusiones  

 
Durante el proceso de adaptacáo el medio acuático deveráo se trataron diversos acuáticos 
habilidades motoras básicas, que permitiráo la posterior aquisigáo y assimilagáo de habilidades 
motoras acuáticas específicas para diversas actividades acuáticas. Por otra parte, este paso debe 
tenerse en atencáo que ninguna habilidad o grupo de habilidades debe ser más o infravalorado en 
detrimento de otros.  
 
Por último, dada la inter-relacáo que se produce entre las diversas habilidades, puede combinarlos 
de muchas maneras. Especialmente en el período de consolidacáo de urna o diferentes 
habilidades y / o en ocasiones más avangados el proceso de adaptagáo el medio acuático. 
 

Referencias bibliográficas 

• ABRANTES, J. (1979). Biomecánica e Natacáo. Ludens. 4(1). pp. 30-34. 

• CARVALHO, C. (1982). Organizacáo e planeamento das componentes equilibrio, respiracáo 
e propulsáo na 1

a
 fase de formacáo dum nadador. In: P. Sarmentó, C. Carvalho, I. Florindo e 

A. Vasconcelos Raposo (eds.). Aprendizagem Motora e Natagáo. pp. 33-46. Edigoes do 
Instituto Superior de Educacáo Física da Universldade Técnica de Lisboa. Lisboa. 

• CARVALHO, C. (1994). Natagáo. Contributo para o sucesso do ensino-aprendizagem. 
Edicáo do autor. 

• CATTEAU, R. e GAROFF, G. (1988). O ensino da Natagáo. Editora Manóle. Sao Paulo. 

• COLWIN, C. (1992). Swimming into the 21 th century. Leisure Press. Champalgn, Illinois. 

• CRESPO, I. e SÁNCHEZ, I. (1998). Didáctica da natagáo utilitaria e educativa. Conferencia 
apresentada no XXI Congresso Técnico-Científico da Associacao Portuguesa de Técnicos 
de Natacáo. Porto. 

• GALLAHUE, D. (1982). Understanding motor development in children. John Wiley & sons. 

New York, New York. 

• HOLMÉR, I. (1974). Physiology of swimming man. Acta Phys. Scand. (407). Supl. 

• LANGENDORFER, S. e BRUYA, L. (1995). Aquatic readiness. Developing water 

cornpetence in young children. Human Kínetics. Champaígn, Illinois. 

• MORENO, J. e GARCÍA, P. (1996). Valoración de las actividades acuáticas bajo el punto de 
vista educativo. In: F. Sontoja e I. Martínez (eds.). Deporte y salud: Natación y Vela. pp. 9-
22. Universidad de Murcia. Murcia. 

• MORENO, J. e SANMARTÍN, M. (1998). Bases metodológicas para el aprendizaje de las 
actividades acuáticas educativas. INDE Publicaciones. Barcelona. 

• MOTA, J. (1990). Aspectos metodológicos do ensino da natagáo. Edicáo da Associacao de 

Estudantes da Faculdade de Ciencias do Desporto e de Educacáo Física da Universidade 

do Porto. Porto. 

• NAVARRO, F. (1995). Hacías el dominio de la Natación. Editorial Gymnos. Madrid. 

• ROBERTSON, M. (1978). Longitudinal evidence for developmental stages in forceful 

overarm throw. Journal of Human Movement Studies. 4. pp. 167-175. 

• ROBERTSON, M. (1982). Describing stages wíthin and across motor task. In: J.A. Kelso e 
J.E. Clark (eds.). The development of movement control and co-ordination. pp. 293-307. 
John Wiley & Sons. New York, New York. 

• SEEFELDT, V. e HAUBENSTRICKER, J. (1982). Patterns, phases, or stages: na analytical 
model for the study of developmental movement. The development of movement control and 
co-ordination. pp. 309-318. John Wiley & Sons. New York, New York. 

• SCHLEIHAUF, R. (1979). A hydrodynamical analysis of Swimming propulsión. In: J. 
Teradus, E. Bedingtield (eds.). Swimming III. pp. 70-109. University Park Press. Baltimore. 

• VASCONCELOS RAPOSO, A. (1978). O ensino da Natagáo. Edi?6es do Instituto Superior 
de Educacao Física da Universidade Técnica de Lisboa. Lisboa. 

• VILAS-BOAS, J.P. (1984). Determinantes mecánicas do equilibrio humano no meio 
aquático. Edigóes da Associacáo de Estudantes do Instituto Superior de Educacao Física 
da Universidade do Porto. Porto. 

 


APLICACIÓN PRÁCTICA DE FAMILIARIZACIÓN A UN GRUPO 
DE NIÑOS PRINCIPIANTES 

 

Se trata de un grupo de 6 niños de 8 a 10 años, de nivel inicial, sin experiencia en piscina. 

 

La característica que marca globalmente a este grupo, es la salida del medio familiar para ingresar 
en la guardería. En caso de que el niño no había tenido anteriormente experiencia en ambientes 
diferentes, esta circunstancia va a ser más significativa. En cualquier caso, como dice Osterrieth, 
"La novedad no reside tanto en la adaptación a un segundo medio, como el hecho de que este 
segundo medio se modifica de modo bastante brutal, "En efecto, este paso del medio familiar al 
educativo, en el que tendrá que adaptarse a ser uno más entre los demás, donde tendrá que 
ganarse por sus propios méritos un lugar bajo el sol, va a significar una prodigiosa expansión de su 
universo, esta vez más en el terreno mental que en el motor y en el manipulativo. 

 

En los niños predomina un carácter bastante bueno ya que aunque poseen un carácter típico de 
esta edad, prestan bastante atención y suelen ser respetuosos a la hora de guardar turnos y de 
recibir ordenes por parte del monitor. 

 

LA METODOLOGÍA A SEGUIR. 

 

En este caso utilizaríamos el MANDO DIRECTO, en la cual el técnico adopta una posición bien 
visible para el grupo. El grupo se encuentra en filas, en escuadra, etc. El aprendiz va a repetir, una 
y otra vez, las instrucciones que el técnico le transmite. Primero son efectuados o demostrados por 
el técnico en la información inicial. A continuación los aprendices intentan ejecutar las tareas, 
repitiéndolas varias veces. Para ello, el técnico puede utilizar una serie de voces, a modo de 
sistema de señales, que regulan y guían la actuación de los alumnos. Cuando el técnico emite la 
voz ejecutiva final los alumnos dejan de actuar. Entonces el técnico emite el conocimiento de 
resultados, que resulta de carácter masivo, dirigiéndose a todo el grupo. 
 

OBJETIVOS 

 

En este grupo de niños tomaremos como objetivos para trabajar los siguientes: 

• FAMIALIARIZACIÓN CON EL MEDIO ACUÁTICO. 

• Flotación. 

• Propulsión. 

• Saltos. TIEMPO 

Dependerá siempre de la dificultad del ejercicio así como la asimilación de los niños, intentaremos a lo largo 

de la sesión de darle un tiempo especifico a cada ejercicio o juego. 

 

MATERIAL 

 

Utilizaremos material auxiliar total " Manguitos, los flotadores, los chalecos o las burbujas." Asi como material 

parcial "Tablas, los pull-boys o los cilindros de flotación. Conviene recordar que no es bueno el abuso de estas 

materiales, y que se deben utilizar solo cuando realmente sean necesarios como en PP con ejercicios 

complejos o que puedan suponer peligro al ser un grupo numeroso y no dominar el planteamiento utilitario " 

No ahogarse". 

 


MEDIO 

Acuático en piscina profunda "PP". 

ACLARACIÓN 

Entenderemos que los niños aprenderán los objetivos marcados en cada una de las sesiones, esto quiere 

decir que las sesiones serán vanadas en cuanto a objetivos se refiere, intentaremos tratar los tres objetivos 

con el propósito de que lo asimilen mejor y les sea más amena la sesión. También se entenderá que el 

monitor realizara cada uno de los ejercicios como se explico antes en la metodología a seguir. 

 

1° SESIÓN 

 

1
o
 Al ser el primer día nos presentaremos intentaremos caerles bien y les preguntaremos sus nombres, 

seremos su amigo grande, haciendo un tren (Cada niño coge a su compañero por el hombro) e iremos por 

toda la piscina ensenñandoles las instalaciones. Tiempo. 15' 

 

2
o
 Los sentaremos en el borde, les diremos que batan las piernas en el agua, para que lo entiendan que 

tienen que hacer pompas y levantar agua. Tiempo: 2' 

 

3
o
 Les diremos que se echen agua en la cara, y hecharle al compañero y por supuesto al monitor. Tiempo 3' 

 

4° Bajaran uno a uno la escalera para volver a subir.Tiempo:8' 

 

5
o
 Metidos dentro del agua agarrados en el borde les diremos que tienen que meter la cabeza y soltar el aire 

por la nariz.Tiempo:6' 

 

6
o
 Agarrados al bordillo nos desplazaremos sin soltarnos unos metros a la derecha y otros a la 

izquierda.Tiempo:8' 

 

7
o
 Tiempo restante para juegos por ejemplo: Colocamos en todos los niños una burbujita y con una patata 

montaran a caballito, ect. 

2° SESIÓN 

 

1
o
 Sentados en el borde batido de piernas. Tiempo:3' 

 

2° De rodillas en el borde, meteremos la cara en el agua y soltaran el aire por la nariz. Tiempo: 3' 

 

3
o
 Les diremos que se metan en el agua y uno a uno, meterán la cabeza en el agua y tendrán que decir el 

número de dedos que saca el monitor.Tiempo:6' 

 

4
o
 Tendrán que batir las piernas agarrados al borde. Tiempo: 2' 

 

5
o
 Igual al anterior pero tendrán que meter la cara en el agua. Tiempo: 2' 

 

6
o
 Subiremos a los niños y les colocaremos una burbujita y le diremos a los niños que se coloquen en fila, se 

saltarán uno a uno y tendrán que llegar ala corchera y volver, siempre acompañado del monitor. Tiempo 8' 

 

7
o
 Igual que el anterior, pero prescindiremos de las burbujas. Tiempo 6' 

 

8
o
 Colocaremos al niño en posición dorsal agarrándolo por la espalda y la cabeza.Tiempo: 5' 


 

9
o
 Juegos por ejemplo, colocaremos una corchoneta entre el borde y el agua tendrán que dar un gran salto 

del trampolín de Dracula y llegar a los caballos (Corchara) para escapar. 

 

3
o
 SESIÓN 

 

1
o
 Sentados en el borde batido de piernas. Tiempo :2' 

 

2
o
 Se meterán en el agua agarrados al borde, metiendo la cara y soltando el aire por la boca y nariz. 

Tiempo:5' 

 

3
o
 Nos metemos en el agua y los batimos las piernas metiendo la cabeza. Tiempo:3' 

 

4
o
 Les colocaremos de forma dorsal con la cabeza apoyada en el bordillo, batiremos las piernas. Tiempo 4'. 

5
o
 Colocamos unas burbujas y saltaran de uno a uno, llegando a la corchera. Tiempo:8' 6° Igual al anterior, 

pero sin burbujas. Tiempo 6' 

7° Colocaremos un aro en el agua, los niños tendrán que saltar y entrar en el agua por el aro. Tiempo: 6' 

 

8
o
 Se adoptara la postura del muerto con ayuda del monitor. Tiempo: 6' 

 

9
o
 Juegos ejemplo: Tobogán, colocando la colchoneta en una zona alta pero segura, se mojara y se le coloca 

una burbuja a cada niño, harán entradas en el agua. 

 

4
o
 SESIÓN 

 

1
o
 Sentados en el borde batido de piernas. Tiempo :2' 

2° Les diremos que se metan en el agua y uno a uno, meterán la cabeza en el agua y tendrán que decir el 

número de dedos que saca el monitor.Tiempo:6' 

 

3
o
 Tendrán que batir las piernas agarrados al borde. Tiempo: 2' 

 

4
o
 Igual al anterior pero tendrán que meter la cara en el agua. Tiempo: 2' 

 

5
o
 Nos vamos de excursión, saltarán uno a uno, provistos de burbujas, irán hasta la corchrera y esperarán al 

resto de los compañeros y se desplazarán por esta hasta llegar a la escalera por la cual subiremos" Esta será 

convertida en un túnel con la corchoneta. Tiempo: 7' 

 

6
o
 Colocaremos al niño en posición dorsal agarrándolo por la espalda y la cabeza.Tiempo: 5' 

 

7
o
 Con una burbuja se irán tirando uno a uno, la patata se colocara en la barrigita, de forma que se posicionen 

de forma horizontal, propulsándonos y desplazándonos gracias a los batidos. Tiempo: 6' 

 

8
o
 Con tabla, deslizarse desde la pared en aposición dorsal con la tabla en el vientre.Tiempo: 6' 

 

9° Juegos por ejemplo: El barco de chanquete: Colocamos a los niños una burbuja y colocaremos la plancha 

en el agua y subiremos a los niños encima, estos tendrán que propulsarla con batida de pies. 

 

5
o
 SESIÓN 

 


1
o
 Sentados en el borde batido de piernas. Tiempo:3' 

 

2
o
 Les diremos que se metan en el agua y uno a uno, meterán la cabeza en el agua y tendrán que decir el 

número de dedos que saca el monitor.Tiempo:6' 

 

3
o
 Metidos dentro del agua agarrados en el borde les diremos que tienen que meter la cabeza y soltar el aire 

por la nariz.Tiempo:6' 

 

4
o
 Nos metemos en el agua y los batimos las piernas metiendo la cabeza. Tiempo:3' 

 

5
o
 Les colocaremos de forma dorsal con la cabeza apoyada en el bordillo, batiremos las piernas. Tiempo 4'. 

6
o
 Con una tabla en la mano mantener la forma vertical. Tiempo:6' 

7
o
 Con la tabla en la barriga, batiremos las piernas de forma dorsal. Tiempo:6' 

8
o
 Impulsarse desde el rebosadero al fondo. Tiempo:5' 

9
o
 Hacer el muerto con dos tablas, una en cada mano 10". Tiempo 3' 

10°Tiburón. Los niños se colocaran una burbuja , estarán en el agua el monitor se tirara al agua y será el 

tiburón, los niños tendrán que desplazarse con piernas y manos. 

 

6
o
 SESIÓN 

 

1
o
 Sentados en el borde batido de piernas. Tiempo :2' 

2° Colocados los niños en el agua de forma ventral, batido de piernas con brazos estirados y metiendo la cara 

en el agua, intentando soltar el aire. Tiempo.5' 

 

3
o
 Nos colocamos de forma dorsal, con la cabeza en el borde, batiendo las piernas. Tiempo: 4' 

 

4
o
 Saldrán del agua y agarrados al monitor se tiraran al agua para luego salir y agarrarse al borde por sus 

propios medios. Tiempo: 5' 

 

5
o
 Con tabla saltaremos de la parte alta, tendremos que batir piernas y meter la cara en el agua soltando el 

aire. Tiempo: 7' 

 

6
o
 Con burbuja en la mano uno a uno, ira hacia la corchera con el impulso de la patada en la pared. Tiempo:7' 

 

T Con la burbuja en la barriga nado elemental, con piernas y manos metiendo la cara en el agua. Tiempo: 5' 

 

8
o
 Juegos. Pásala que quema. Con material auxiliar y pelotas colocarlos en el agua y que se pasaran la pelota 

unos a otros. 

 

7
o
 SESIÓN 

 

1
o
 Sentados en el borde batido de piernas. Tiempo :2' 

 

2° Colocados los niños en el agua de forma ventral, batido de piernas con brazos estirados y metiendo la cara 

en el agua, intentando soltar el aire. Tiempo.5' 

 


3
o
 Nos colocamos de forma dorsal, con la cabeza en el borde, batiendo las piernas. Tiempo: 4* 

 

4
o
 Sentados en el bordillo realizar el batido de pies con la flexión plantar. Tiempo 5' 

 

5
o
 Agarrados al rebosadero en posición ventral batido de pies con respiración libre. Tiempo 4' 

6
o
 Flotación dorsal con una sola tabla en mano. Tiempo T 7o

 Flotación 

medusa durante 5".Tiempo 4' 8
o
 Juegos Carreras de caballitos. 8

o
 

SESIÓN 

1
o
 Sentados en el borde batido de piernas. Tiempo :2' 

2° Colocados los niños en el agua de forma ventral, batido de piernas con brazos estirados y metiendo la cara 

en el agua, intentando soltar el aire. Tiempo.5' 

 

3
o
 Nos colocamos de forma dorsal, con la cabeza en el borde, batiendo las piernas. Tiempo: 4' 

4
o
 Con tabla delante de la cabeza, en posición ventral, realizar 10" Tiempo: 6' 5

o
 Agarrado en el rebosadero, 

batir pies de espalda con brazos estirados.Tiempo:5' 

 

6
o
 Nado ventral elemental con tabla durante 10 m. Tiempo. 6' 

 

7
o
 Zambullida en zona profunda y 10 m de nado elemental con tabla (ventral). 

 

Tiempo 6' 

 
8

o
 Zambullida en zona profunda y nado ventral elemental 5m.Tiempo 5' 

 

 
HIDROFOBIA: VIVIR CON TEMOR AL AGUA 

 

Para la mayoría de las personas la playa y la piscina son m sinónimo de vacaciones, relajo y 

diversión. Sin embargo, hay unos pocos que con sólo pensar en lugares como éstos sufren crisis 

de angustia y malestar general, porque no toleran estar cerca de grandes cantidades de agua. 

Ellos padecen hidrofobia, que consiste en un irracional y compulsivo miedo a este líquido. 

 

De acuerdo con la doctora Patricia Rentaría, psiquiatra de Clínica Alemana de Santiago, esta 

patología puede originarse por una experiencia negativa con el agua, pero también por ciertos 

factores genéticos y ambientales que predisponen al temor. 

"No siempre es indispensable que haya un trauma para que se desarrolle una fobia. Todos 

tenemos una memoria ancestral y genética con miedos que son inherentes al ser humano. Pese a 

esto, hay personas que son más susceptibles a desarrollarlos, debido a su personalidad o a 

factores ambientales. Por ejemplo, los niños con familias sobre protectoras o con padres ansiosos 

que los contagian". 

 

La especialista explica que para hablar de fobia, es necesario que el temor al agua sea de tal 

intensidad que el individuo se sienta limitado por esta situación, ya que el sólo hecho de acercarse 

a grandes cantidades de agua lo inmoviliza. 


 

"Incluso hay personas que ni siquiera pueden meterse a la tina, pero son casos extremos y 

aislados, que se dan principalmente en pacientes que tienen asociada otra patología, como el 

trastorno de pánico", explica la especialista. 

 

Buen pronóstico 

 

Las manifestaciones del miedo son diferentes dependiendo de la edad. Mientras un adulto es 

capaz de darse cuenta de la irracionalidad de su temor, los más pequeños no tienen conciencia de 

su problema, por lo tanto, suelen reaccionar de forma mucho más descontrolada. 

 

Sin embargo, la doctora Rentaría aclara que en "el caso de los niños no se habla de fobia, porque 

hasta los tres años hay una mayor predisposición a desarrollar temores los cuales se van 

delimitando con el tiempo. Por lo tanto, sólo a mayor edad es posible establecer un diagnóstico 

preciso". 

 
En cuanto al tratamiento, explica que las fobias específicas, como la hidrofobia, tienen 
generalmente un buen pronóstico si se manejan de manera adecuada. Para ello se utiliza 
psicoterapia cognitivo-conductual, ya que no se han encontrado. 
 
Fármacos para este tipo de Cuando se trata de niños, se trabaja con los padres para que lo 
apoyen en el tratamiento, instándolos a que eviten conductas aprensivas o ansiosas que fomentan 
los miedos del menor. Además, se realiza una desensibilización sistemática que consiste en 
exponer al pequeño paulatinamente al agua, empezando con una pequeña piscina de juguete. Una 
vez que se familiarice totalmente con este juego, se pasa a una piscina más grande y se repite el 
proceso. 
 
Es fundamental que durante la terapia el niño siempre esté acompañado de un familiar de mucha 
confianza que no sea ansioso, para que se sienta protegido", explica la especialista. 
 
En cambio, en el adulto se utilizan técnicas de relajación y se le pide que imagine que se acerca al 
agua. Después de varias sesiones, se intenta con la exposición real a este elemento. 
 

De acuerdo a la especialista, estos procesos pueden tomar un periodo variable de tiempo, desde 

unas pocas semanas hasta meses. "Esto depende de la intensidad de la patología y de las 

características de su personalidad y de la familia. Además, es fundamental, la responsabilidad, 

constancia y motivación del paciente", concluye. 

FOBIAS 
 

Fobia significa "miedo a" y se refiere a un temor irracional y compulsivo a alguien o a algo. 

 
De acuerdo con la doctora Patricia Rentaría esta afección ocupa el tercer lugar en cuanto a 
prevalencia dentro de las patologías psiquiátricas. "Hay estudios que demuestran que las fobias 
específicas afectan hasta el 11% de la población", sostiene la especialista. 
 

 

 

 

 


 

Todo lo que hay que saber sobre la 
 

Apnea 

1. ¿Q ué  es la Apnea? 

2. Adaptaciones espontáneas del organismo 

3. La compensación 

4. El síncope por apnea prolongada 

5. El riesgo de síncope en la "apnea profunda" 

6. Los riesgos de la hipervcntilación 

7. El síncope por hidrocución 

8. La técnica de la inmersión en Apnea 

9. Contraindicaciones para la práctica de la Apnea 
 

¿Que es la apnea? 

Con demasiada frecuencia y sin motivo se subestima la apnea. En efecto, no es 

raro oír decir: hago sólo apnea, con un tono tranquilizador y reductivo como si fuese el 

más bajo y simple grado de una escala mucho más difícil de prestaciones deportivas. La 

realidad no se refleja en absoluto en estos términos, pues aunque parezca fácil contener 

la respiración y sumergirse, puede ser peligroso hacer apnea sin el mínimo necesario de 

preparación teórica. 

Desgraciadamente, la apnea se encuentra tan al alcance de la mano que parece 

un juego de niños; sin embargo, las estadísticas sobre accidentes demuestran que esta 

disciplina, practicada sin conocimiento de causa, resulta más peligrosa que la inmersión 

con aire comprimido. Pero, ¿qué significa hacer apnea? El término apnea indica la 

suspensión voluntaria de la respiración. Es posible hacer apnea en seco, es decir, 

conteniendo la respiración fuera del agua, o bien en inmersión. En este segundo caso se 

utiliza la autonomía individual para curiosear en el ambiente submarino. El metabolismo 

de nuestro cuerpo, es decir, el conjunto de las transformaciones bioquímicas y 

energéticas que nos permiten vivir, continúa también durante la apnea. Ello significa que 

incluso cuando contenemos la respiración las células de los tejidos del cuerpo siguen 

quemando oxígeno (02) y produciendo anhídrido carbónico (Co2). Estableciendo una 

analogía bastante tosca podríamos considerar nuestro cuerpo un motor de explosión que 

funciona gracias al carburante y al oxígeno y que, justamente como consecuencia de su 

funcionamiento, emite gases de desecho. Hacer que un hombre permanezca en apnea es 

en cierto modo como poner a funcionar el motor bajo una campana de vidrio: tarde o 

temprano es necesario retirar la campana si no se quiere que el motor se detenga por la 

excesiva acumulación de gases de desecho y por la falta del oxígeno necesario para la 

combustión. Ahora bien, por lo que se refiere al cuerpo humano, la cantidad de oxígeno 

consumida y la de anhídrido carbónico producida depende de las características físicas 

de cada individuo y de algunas condiciones del entorno. Por ejemplo, si se está sometido 

a un trabajo físico pesado, a tensión o al frío, el consumo de oxígeno y la producción de 

CO, experimentan un aumento respecto a los valores normales. No obstante, para todos, 


después de un período de tiempo determinado, surge la llamada hambre de aire, es 

decir, una irrefrenable necesidad de respirar.  

Generalmente, el hambre de aire se advierte como un creciente estado de intolerancia, 

acompañado a menudo de estímulos musculares en la zona del costado y del diafragma, las 

conocidas contracciones diafragmáticas que son la señal de alarma que advierte que están a punto 

de superarse los límites de la tolerancia física ante el estado de no recambio del aire en los 

pulmones. Si la apnea se interrumpe pronto la sensación de opresión y los estímulos 

diafragmáticos desaparecen de inmediato y la respiración se recupera a un ritmo inicialmente más 

intenso de lo normal. Si, al contrario, se persevera en la apnea sin duda se sufrirá una pérdida de 

conocimiento: el síncope por apnea prolongada. Por tanto, no es difícil entender por qué no se 

debe exagerar la duración de las apneas. Interrumpir la apnea cuando aparecen los estímulos 

diafragmáticos es una regla inaplazable para la seguridad de todo submarinista, porque cualquier 

acción que no sea la suspensión de la apnea puede tener consecuencias trágicas. 

 

Adaptaciones espontáneas del organismo 
 

 

Cada vez que se introduce la cabeza bajo el agua y con una voltereta se inicia una apnea, 

el cuerpo humano reacciona con adaptaciones espontáneas a la entrada en el inhabitual ambiente 

subacuático. Son adaptaciones espontáneas que el submarinista no percibe y que no nos deben 

preocupar en absoluto; las menciono únicamente por deber de información, La ralentización 40 la 

frecuencia de las contracciones cardíacas bradicardia, tan pronto como una persona introduce la 

cabeza bajo el agua, es hoy en día un fenómeno muy conocido para cualquier experto en medicina 

subacuática. Más reciente es el descubrimiento de anomalías electrocardiográficas y de 

variaciones de la presión corporal, que experimenta primero un descenso y luego un aumento lento 

pero constante. También se ha observado, en el curso de análisis médicos, una variación temporal 

del PH de la sangre, pero como repito, si las condiciones físicas de quien se sumerge son buenas, 

no hay razón para preocuparse. Una de las adaptaciones del cuerpo humano tal vez más 

interesantes de subrayar, debida al aumento de la presión hidrostática, es el llamado fenómeno de 

la compensación espontánea por parte de la sangre (blondo shiñ). A medida que se desciende 

bajo el agua, la sangre afluye en mayor cantidad a la circulación pulmonar (circulación menor) y 

este traslado de la sangre, más abundante cuanto mayor es la profundidad alcanzada, sirve para 

compensar la compresión de los pulmones y de la caja torácica. En definitiva, la sangre, que es un 

líquido (y por tanto es incomprimible), va a irrigar de forma copiosa los pulmones para evitar su 

aplastamiento por parte de la presión hidrostática. 

 

La compensación 

Casi todo el mundo compensa, pero pocos -a excepción de los submarinistas-conocen la 

mecánica exacta de esta operación. En funicular, en una carretera de montaña o en avión, comer 

un caramelo para destaparse las orejas es realizar una compensación. En efecto, compensar 

significa restablecer el equilibrio entre la presión externa (ambiente) y la interna de la membrana 

timpánica (cavidad del oído medio). Sabemos que al movernos bajo el agua nos sometemos a la 

presión hidrostática que actúa en todas las partes de nuestro cuerpo y que dicha presión aumenta 

proporcionalmente a la profundidad. Como es lógico, la membrana timpánica no constituye una 

excepción. A medida que se desciende, en la pared 


externa del tímpano se ejerce una presión cada vez mayor que lo dobla hacia dentro. 

Para evitar que sea desgarrado por la presión hidrostática, el hombre ha aprendido a 

introducir aire en el oído medio para compensar la diferencia de presión y volver a situar 

la membrana en condiciones de equilibrio. Esta maniobra se llama precisamente 

compensación ,forzada. La compensación es posible gracias a las trompas de Eustaquio, 

dos conductos (uno por cada oído) que comunican la cavidad del oído medio con la zona 

nasofaríngea y por tanto con los pulmones. Pero estas trompas, que tienen las paredes 

revestidas de mucosa similar a la nasal, no se presentan casi nunca abiertas 

naturalmente al paso del aire. De ahí la necesidad de efectuar una maniobra para que el 

aire pueda pasar de los pulmones al oído. Los métodos más comunes de compensación 

forzada son tres: 1 a deglución, la maniobra de Valsalva y el método Marcante-Odaglia. 

La simple deglución, la natural contracción de la garganta que se produce cada vez que 

se traga saliva o un bocado, provoca una compensación casi natural del oído sin 

necesidad de taparse la nariz. Sin embargo, muchas veces esta maniobra resulta poco 

eficaz, sobre todo para las personas que tienen trompas particularmente estrechas. La 

maniobra tal vez más conocida toma su nombre del médico Antonio María Valsalva, 

quien a comienzos del S. XVIII inventó un método para tratar la otitis purulenta: 

perforaba el tímpano del paciente, le hacía reclinar la cabeza hacia abajo y efectuar un 

gran esfuerzo respiratorio con nariz y boca muy apretados. Por reacción la materia 

malsana era expulsada del oído. Perforación del  tímpano aparte (lógicamente), el 

submarinista que compensa utilizando la maniobra llamada de Valsalva se tapa la nariz 

y, tratando de espirar con la boca cerrada, crea una sobrepresión intratorácica que 

repercute a través de las trompas hasta el oído medio, compensando así la presión que 

ejerce el agua en la cara externa del tímpano. Aunque es muy fácil de realizar, esta 

maniobra es desaconsejada por la mayoría de los médicos porque su efecto contrarresta 

la compensación espontánea de la sangre en la circu lación menor, es decir, hacia los 

pulmones (blood shift). Como hemos visto en el apartado anterior, durante el descenso 

en profundidad la sangre, que es un tejido líquido y por tanto incomprimible, afluye a los 

pulmones para equilibrar el aumento de presión que se ejerce desde el exterior sobre la 

caja torácica. Así pues, provocar artificialmente una sobrepresión pulmonar se opone al 

fenómeno de defensa natural puesto en práctica por el organismo. Ésta es la razón de 

que la maniobra de Valsalva esté tan controvertida, sobre todo en los casos de apnea 

efectuada a gran profundidad. En cambio, sin contraindicaciones y de óptima eficacia es 

la maniobra de compensación inventada por el binomio Marcante -Odaglia, un método que 

todo el mundo debería aprender bien. En este caso se trata de hacer presión con la 

lengua hacia atrás, en forma de pistón, contra el paladar blando, llenando la faringe y 

comprimiendo con la nariz tapada el aire de esa zona en el oído medio. Así, resulta 

posible crear una presión de 2/10 de atmósfera sin utilizar el aire de los pulmones. Las 

ventajas de esta maniobra son numerosas: como he dicho se evita una alteración 

eardiocirculatoria, empleando además una parte reducida de los músculos; por otra 

parte, la ejecución es rápida y puede tener lugar con los pulmones semivacíos o incluso 

en condiciones de máxima espiración.  

 
 
 
 
 

 


E! síncope por apnea prolongada 

El síncope por apnea prolongada es la causa de muerte más frecuente en los accidentes 

sufridos por submarinistas expertos. Por tanto, será conveniente guardar la información 

proporcionada en estas líneas y a ser posible desempolvarla de vez en cuando, ya que 

tener en cuenta los peligros sin duda ayuda a la seguridad de la inmersión. Como ya 

hemos visto, durante la apnea las células del organ ismo siguen produciendo anhídrido 

carbónico (co2) y consumiendo oxígeno (02). La sangre transporta el co2 hacia los 

pulmones y aquí, mediante los intercambios alveolares, la sangre debería enriquecerse 

nuevamente en oxígeno, pero éste disminuye por efecto de la interrupción de la 

respiración. El aumento del porcentaje de Co2 en los pulmones determina el hambre de 

aire que da origen casi siempre a los estímulos diafragmáticos: el diafragma comienza a 

contraerse tratando de volver a mezclar el aire contenido en los pulmones y de utilizar 

también el oxígeno de las zonas respiratorias muertas como la tráquea. Si no se reanuda 

la respiración surge el síncope. Un síncope por apnea prolongada se manifiesta como 

una súbita pérdida de conocimiento con interrupción de la respiración y, en los casos 

más graves, suspensión cardiocirculatoria. Todo ello se debe al descenso del porcentaje 

(y por tanto de la presión parcial) del oxígeno en la sangre arterial. En la fase inicial de 

un síncope por apnea prolongada el centro bulbar de la espiración se bloquea, de forma 

que el individuo no espira mientras pierde el conocimiento. En efecto, la mandíbula 

inferior permanece contraída contra la superior y los labios están apretados. Este estado 

es favorable a efectos de una recuperación y de inmediatas operaciones de reanimación 

del submarinista que ha sufrido el síncope. Pero se tiene que hacer rápidamente porque 

las células cerebrales sólo pueden permanecer unos pocos minutos sin 

aprovisionamiento de oxígeno. En efecto, cuatro o cinco minutos de anoxia pueden 

ocasionar daños irreversibles en las células nerviosas. Cuando las condiciones del 

submarinista no se ven complicadas por otros factores, tras una primera fase de bloqueo 

de los centros bulbares la respiración puede reanudarse de forma espontánea con actos 

arrítmicos y de elevada frecuencia. Ésta es la segunda fase del síncope, la de la 

recuperación inconsciente. Es obvio que si el submarinista, en este momento, no se ha 

recuperado todavía, sufrirá un anega miento de las vías respiratorias, que se hace 

completo con la aparición de la tercera y definitiva fase del síncope: la del relajamiento 

muscular. Por lo que hemos dicho en estas pocas líneas resulta claro que nunca se debe 

practicar la apnea en solitario, puesto que en la desgraciada eventualidad de síncope la 

ayuda de un compañero debe llegar en escasos minutos.  

 

El riesgo de síncope en la apnea profunda 

Hacer apnea en profundidad es diferente que sumergirse en pocos metros de 

agua, dado que cuando la presión hidrostática se hace relevante intervienen algunos 

factores que modifican la fisiología del organismo humano. En efecto, cuando un 

submarinista se somete en apnea a una presión elevada (sinónimo de elevada 

profundidad) su tórax disminuye de volumen porque los pulmones est án llenos en su 

mayor parte de aire, el cual, por su naturaleza de gas, es comprimible. Por ello, al 

disminuir el volumen aumenta la presión del aire dentro de los pulmones y por tanto la 

presión parcial del oxígeno contenido en el aire de los pulmones. Es to significa 

(según la ley de Henry) que puede pasar a la sangre una cantidad mayor de oxígeno y 

durante más tiempo respecto a la que pasaría estando en la superficie. Así pues, la 


duración de la apnea en profundidad aumenta por una mayor disponibilidad de  oxígeno 

utilizable. Sin embargo, hemos de rendir cuentas al subir a la superficie, cuando el tórax 

recupera el volumen original. En efecto, al aumentar el volumen pulmonar se produce 

una súbita caída de la presión del aire y por tanto de la presión parcia l del oxígeno que 

hay en los pulmones. Ello hace que se pueda descender repentinamente por debajo del 

límite mínimo de oxígeno necesario para el funcionamiento regular del cuerpo humano. 

Se produce así el síncope anóxico. Algunas veces el desequilibrio creado puede incluso 

invertir el curso del oxígeno, que pasa de la sangre al aire alveolar y deja en anorexia los 

tejidos nerviosos. En estos casos el submarinista cae en síncope al final de la apnea, en 

el momento en que se está acercando a la superficie para emerger. En ciertas ocasiones 

ha ocurrido incluso que el submarinista, después de haber prolongado excesivamente 

una apnea en profundidad, ha perdido el sentido precisamente al emerger con la cabeza 

ya fuera del agua, en el momento de espirar el aire que tenía en los pulmones. Ello se 

debe a que la última caída de presión debida a la espiración ha acabado de romper el 

equilibrio físico que ya había llegado al punto crítico. En casos similares la intervención 

del compañero de inmersión es de vital importancia, porque el submarinista que ha 

perdido el sentido en la fase espiratoria tiende a hundirse y por tanto no tendría 

posibilidades de salvación sin la ayuda de otro submarinista. Además de insistir en que 

quien practica la apnea nunca debe sumergirse solo , el razonamiento anterior sugiere no 

llevar demasiado lejos las apncas en profundidad, aunque se esté gozando de un 

tranquilo estado de bienestar físico, puesto que se podrían superar los límites sin darse 

cuenta. Además, a lo largo de toda la duración de una apnea, nunca hay que descargar 

aire, ni siquiera en los últimos metros del ascenso, porque la caída de la presión parcial 

del oxígeno podría procurarnos la pérdida del conocimiento. Recordemos además que el 

cansancio durante la apnea acelera el consumo del oxígeno disponible y por tanto reduce 

la autonomía; lo mismo ocurre con el frío. Por último, la hiperventilación aumenta 

considerablemente el riesgo de síncope como consecuencia de una apnea profunda, pero 

éste es el tema que analizamos de forma detallada en el siguiente apartado. 

 

Los riesgos de la hiperventilación 

La hiperventilación es bastante arriesgada y hoy en día se desaconseja en la mayoría de 

los cursos de adiestramiento subacuático, o al menos se desaconseja prolongarla más 

allá de algunos actos respiratorios. Veamos en qué consiste. Hiperventilarse significa 

respirar varias veces consecutivas a pulmones llenos, es decir, aumentar 

voluntariamente los litros de aire respirados en la unidad de tiempo. Recurren a ella a 

menudo tanto los principiantes como los expertos para mejorar sus prestaciones en 

apnea, pero es arriesgada porque puede llevar al síncope anóxico sin que aparezca el 

hambre de aire y los estímulos diafragmáticos que constituyen nuestras señales de 

alarma. La hiperventilación enr iquece la sangre en oxígeno en una proporción mínima, 

pero baja considerablemente el índice de co2; por ello debe considerarse una 

descarbonización más que una oxigenación. Como la acumulación de co2 es el resorte 

que hace saltar los estímulos para la respiración, hiperventilarse retrasa las 

contracciones diafragmáticas. En definitiva se obtiene sólo un retraso en la aparición de 

los estímulos para respirar, pero una verdadera prolongación de la apnea. Una 

recomendación que no hay que olvidar es, por tanto,  la de no prolongar la 

 
HIPERVENTILACIÓN  


durante más de 4 o 5 actos respiratorios. Existe el riesgo de caer en síncope anóxico al final de la 
apnea sin ni siquiera darse cuenta. También se desaconsejan absolutamente las respiraciones 
forzadas contra resistencia, por ejemplo ventilarse de forma violenta a través de un tubo de 
pequeño diámetro, lo cual fuerza la afluencia de la sangre a los pulmones y expone al deportista a 
un edema pulmonar con riesgos gravísimos. 
 
 
El síncope por hidrocución 
 
Por síncope de hidrocución (o golpe de agua) se entiende la súbita pérdida de conocimiento como 
consecuencia del repentino impacto con el agua fría. Es el clásico síncope por zambullida, no 
demasiado frecuente aunque temible porque suele provocar el paro cardíaco y por tanto impone la 
realización del masaje cardíaco para la reanimación. Se considera que el síncope por hidrocución 
es una manifestación extrema del reflejo por inmersión, ese fenómeno que frena los latidos del 
corazón cada vez que se introduce la cabeza bajo el agua. Para no sufrir este peligroso tipo de 
síncope es necesario evitar entrar en el agua de forma súbita, después de una exposición 
prolongada al sol, con digestión en curso o bien después de una intensa actividad física. Por el 
contrario, será conveniente mojarse progresivamente el cuerpo antes de sumergirse. Los 
individuos de edad avanzada y con tendencia a una frecuencia cardiaca baja (vagotónicos) son las 
categorías con mayor riesgo de sufrir síncopes por hidrocución. 
 
La técnica de la inmersión en apnea 
No describiré el correcto estilo de un submarinista porque considero que la mejor forma de 
aprenderlo es practicar en el agua bajo la mirada de un instructor. De todos modos, podemos ver 
en las secuencias fotográficas de este manual algunos ejemplos de cómo hay que moverse en el 
agua y varios ejercicios básicos de los que se realizan en la piscina cuando se participa en un 
curso de submarinismo. Como planteamiento general debemos tener en cuenta que un buen 
submarinista siempre debe economizar sus energías, sin cansarse nunca en exceso; ha de 
moverse de la forma más hidrodinámica posible con un ritmo de las aletas amplio y eficaz, con las 
piernas estiradas y sin doblar demasiado la rodilla. Un buen submarinista se desliza por el agua 
con natural elegancia, sin salpicar demasiado y controlando constantemente sus movimientos. 
Pero veamos qué se debe hacer para sumergirse en apnea. La voltereta es el movimiento con que 
el submarinista entra en el mundo sumergido; una vez acabada la voltereta, el tubo respirador ya 
no es de ninguna utilidad y por tanto es conveniente que el submarinista escupa el bocado. Retirar 
el bocado de la boca es útil porque: 
 

a. En caso de síncope la boca permanece cerrada durante un tiempo y la ausencia de la boca 
del tubo elimina una posible vía de agua hacia los pulmones; 

b. Se evitan las molestas vibraciones del tubo; 
c. Se impide que el tubo respirador se atasque en las rocas y ensanche la 

máscara; 
d. No se desperdician energías para vaciarlo al emerger. 

 
 

Apenas se ha terminado la voltereta y escupido la boca del tubo respirador es 

conveniente efectuar la maniobra de compensación para restablecer el equilibrio de 

presión en el tímpano. En el fondo el submarinista se desplaza moviendo las aletas, pero 

también utilizando las manos para aprovechar asideros y apoyos. Se desaconseja 

fatigarse y esforzarse en trabajos pesados cuando se practica la apnea en el fondo, así 

como aventurarse en apnea en grutas y sinuosidades donde podríamos quedar atrapados 

o golpearnos la cabeza. Al aparecer la primera contracción diafragmática (o, para quien 

no las advierta, a la primera manifestación de hambre de aire, sollozo o deseo 

espasmódico de tragar) es necesario iniciar el ascenso sin dilación. Es absolutamente 

irracional pasar más tiempo en el fondo después de tales señales de alarma, pues se 

corre el riesgo de perder el conocimiento. Para ascender se mueven las aletas de forma 


amplia y regular, en los últimos metros para ahorrar oxígeno es conveniente dejar de 

mover las aletas, aprovechando el impulso natura l de flotación. Si hemos apurado la 

apnea, al ascender es conveniente recuperar el aire que hay en la máscara, inspirándolo 

por la nariz. No se debe nunca descargar aire durante la apnea ni en la fase de ascenso. 

Si se tiene la impresión de haber apurado la apnea, es conveniente desenganchar los 

lastres. Una vez se ha emergido hay que dejar que la respiración vuelva a un ritmo 

normal antes de emprender otra apnea. Como regla general nunca se debe estar solo; si 

los submarinistas son dos, por turno, mientras uno está en apnea, el otro debe vigilarlo 

desde la superficie para estar dispuesto a intervenir en cualquier momento en ayuda de 

su compañero. Además, siempre es mejor disponer de una barca de apoyo si se está 

lejos de la orilla. Asimismo, es importante (además de estar prescrito por la ley) que la 

persona que está practicando la apnea se ate el cuerpo a una boya señalizadora que 

pueda permitir localizarlo y recuperarlo en caso de malestar. Si el cordel de la boya se 

enreda en el fondo el submarinista debe poder cortarlo al instante con un cuchillo afilado 

que siempre deberá llevar consigo. Como ya hemos dicho, se desaconseja 

hiperventilarse durante más de 4 o 5 actos respiratorios antes de emprender la apnea. 

Por último, es conveniente recordar también la importancia de protegerse 

adecuadamente del frío con un traje flexible y que permita una respiración natural sin 

oprimir garganta y tórax; también es aconsejable, en el caso de inmersiones en mares 

tropicales, protegerse con un traje ligero del contacto con animales urticantes y en 

especial del conocido y difundido coral de fuego.  

 

Ya hemos visto que para hacer apnea es necesario contar con una sana constitución 

física y que se recomienda someterse anualmente a una minuciosa visita de control; 

veamos ahora cuáles son las situaciones contraindicadas para la práctica de este 

deporte. Ante todo, hay que dejar a un lado los excesos de cualquier naturaleza: excesos 

alimentarios, de bebidas alcohólicas, de fatiga y de tensión. Ello no significa que el 

apneísta deba entrar en el agua con el estómago vacío, al contrario, debe nutrirse, pero 

no de forma exagerada y a ser posible con alimentos energéticos y fáciles de digerir, 

respetando siempre la pausa de unas tres horas para la digestión. En la dieta del 

submarinista se aconseja la inclusión de miel, mermelada, azúcar y pan. Está 

absolutamente desaconsejado excederse en el consumo de bebidas alcohólicas antes de 

la inmersión, incluso la noche anterior. Igualmente contraindicado resulta apurar las 

apneas cuando se está cansado o bien cuando se sale de un período de particular 

tensión o se ha hecho uso de analgésicos, calmantes, somníferos, excitantes o drogas. 

También el humo de cigarrillo está contraindicado para el apneísta. Si se desaconseja 

sumergirse cuando no se está en perfecta forma, sería de inconscientes introducirse en 

el agua con una enfermedad por enfriamiento en curso (o durante la convalecencia). En 

efecto, ello podría provocar inmediatos daños en el oído e inflamaciones de las distintas 

mucosas, acompañadas de náuseas y mareos. Recuérdese por último que nunca hay que 

practicar la apnea después de una inmersión con botellas de aire comprimido.  

 

En el segundo bloque de la obra, se introduce al lector en tres grandes apartados, que intentan resumir, cada 

uno de ellos, las principales necesidades y/o intereses que la población adulta puede tener hacia el medio 

acuático: el aprendizaje o mejora de sus posibilidades en él; el agua como medio de mantenimiento y mejora 

de una forma física, y por tanto como obtención de salud y bienestar; y por último las posibilidades 

terapéuticas del agua, especialmente orientadas hacia la rehabilitación de los defectos posturales y articulares 

más frecuentes entre los adultos. 

En el último de los bloques se nos muestra una faceta de! medio acuático totalmente diferente de las 

expuestas hasta el momento: las posibilidades recreativas y lúdicas que el agua ofrece. De hecho, lo que se 

intenta exponer en este apartado es la opción de realizar muchas de las actividades expuestas con 


anterioridad, pero bajo una forma más atractiva y divertida, lo cual también contribuye de manera importante a 

la salud y bienestar del practicante. 

En su conjunto, la presente obra de Caries Jardí intenta ser una guía, un manual, para aprovechar los 

beneficios que nos ofrece la práctica regular en el medio acuático, especialmente dirigida a la población 

adulta, utiliza una terminología para exponer los diferentes contenidos que permite una fácil lectura y 

comprensión, incluso a los no iniciados. "Movernos en el agua" cubre así un espacio necesario: el de la 

formación e información hacia el gran público, que contribuirá, sin ninguna duda, a que la práctica física de 

éste en el medio acuático se vea mejorada. 

Agustín Boixeda De Miquel Manuel I. Caragol Urgellés 

 
Profesores Titulares de "Natación y Actividades Acuáticas" 

en el INEF-Barcelona 

 
 

LA ACTIVIDAD EN EL AGUA, UNA NECESIDAD 

 
 
 
El agua desde el inicio de la historia ha sido un elemento fundamental con el que el hombre se ha relacionado 

constantemente. La utilidad del agua en la vida del ser humano es extraordinaria e imprescindible. La utili-

zación de los grandes espacios acuáticos (marinos, fluviales) para viajar, conquistar y comercializar ha sido 

decisoria para la trayectoria de la humanidad; ser capaz de cruzar un río por los medios propios o con 

la ayuda de otros elementos, también, frecuentemente, ha sido decisorio para conservar la vida. 

La historia está llena de numerosos acontecimientos y de muchas anécdotas que nos muestran 

como el saber nadar es necesario y vital para el hombre. 

Hoy en día en la sociedad desarrollada donde todos vivimos, aquella necesidad vita! casi ha 

desaparecido, debido, sobre todo, a los numerosos avances que permiten vivir o desarrollar 

actividades sobre el agua sin la necesidad de saber nadar. 

 

Pero hay que tener en cuenta lo más importante que es el desarrollo armonioso y equilibrado de la 

propia persona, entendida como una unidad que relaciona los aspectos físicos, cognoscitivos y 

afectivos. 

En la Grecia clásica el saber nadar era un elemento indispensable para calificar a una persona de 

culta. Los griegos fueron los primeros descubridores de las cualidades y propiedades del agua, así 

como de las ventajas de la práctica de la natación y la de los baños. En los escritos de Galeno, se 

describen los diferentes tipos de baños que realizaban los atletas en función de sus intereses 

(baños de vapor antes o después del ejercicio, baños fríos estimulantes, baños calientes 

relajantes, etc.). Ellos, los helenos, fueron los primeros en relacionar las ventajas físicas e 

intelectuales que ofrece la natación: gracias a su práctica, el estado físico (las cualidades físicas) 

mejoraba, las enfermedades disminuían, las facultades intelectuales aumentaban y la 

predisposición favorecida por el bienestar posterior a la actividad del baño y la natación, era una 

diferencia notable sobre los que no lo practicaban. 

Hoy en día, con la importancia que se le ha dado a la educación del cuerpo, con el gran "boom" del 

deporte y el culto al rendimiento físico, no es de extrañar que la natación y las actividades 

acuáticas adquieran un protagonismo junto a las demás disciplinas físico-deportivas que ponen en 

buen estado nuestro organismo. 

Por otra parte, la concepción dualista de la época de Descartes que se ha prolongado hasta no 

hace mucho, ha dado paso al concepto de la persona integral (como una unidad). Cuerpo y mente 

eran dos elementos completamente diferenciados y desconectados entre sí, y todo lo que hacía 


referencia al cuerpo no era bien visto. En la gente mayor de hoy en día, aún el pudor y el rubor, de 

mostrar sus cuerpos en bañador o de realizar ejercicios corporales, refleja parte de esta herencia. 

En cambio hoy en día, psique y cuerpo, se consideran íntimamente relacionados y, por lo tanto, 

todo lo que tiene relación con una parte tiene su repercusión en la otra. Es por este motivo que 

pedagogos, fisiólogos, psicólogos y muchos otros científicos coinciden en pensar que la persona 

es una unidad, dando también importancia a la educación corporal o motriz, sobre todo en los años 

de la infancia. 

Se desprende, pues, de estos pensamientos que la natación y todas las experiencias acuáticas 
tienen un gran valor para el desarrollo de la persona. 

MEJORAS FISIOLÓGICAS DE LA ACTIVIDAD EN EL AGUA 

El agua es una fuente inagotable de juegos que da un carácter recreativo y motivante a la práctica 

de la natación y demás actividades que se puedan desarrollar en su entorno. Ello estimula la 

práctica duradera y, por lo tanto, el hábito deportivo y sus buenas consecuencias. Y, además, la 
constancia en la práctica de actividades acuáticas es una extraordinaria fuente profiláctica 

(terapéutica y correctora) de innumerables afecciones corporales que ayudará también a que cada 

vez sea mayor el número de personas que quieren gozar de estas ventajas. 

Haciendo una extrapolación de las ventajas de la actividad física y recogiendo la información de la 

fisiología sobre dicho tema, así como utilizando la información que nos enseña la medicina deporti-

va en sus estudios de las influencias del agua sobre el organismo, hacemos a continuación una 

reseña de las mejoras más destaca-bles y coincidentes en los autores: L. Morehouse, W.D. 

McArdle, El. Katch y V.L Katch. 

 

Desarrollo orgánico 

 

1. Mejora de la circulación sanguínea. Gracias a dos fenómenos principales: la acción 

térmica del agua sobre el cuerpo que produce una activación del sistema circulatorio y la 

presión del agua ejercida sobre el organismo que estimula el retorno sanguíneo. 

2. ' Morehouse, L: Fisiología del ejercicio. Ed. El Ateneo. Buenos Aires, 1974. Mcardle, W.D.; Katch, F.I.; Katch, V.L: 
Fisiología del ejercicio. Energía, nutrición y rendimiento humano. Ed. Alianza Editorial. Madrid, 1990. 

 

3. Mejora de las funciones cardíacas. También podemos señalar, entre otros, dos 

principales fenómenos como favorecedores de las funciones cardíacas: la estimulación y la 

mejora de la circulación sanguínea y la activación de la musculatura producida por el mo-

vimiento facilitado dentro del agua. 

4. » Mejora de las funciones pulmonares. Además de los fenómenos señalados (presión 

del agua, diferencia térmica, activación muscular) que también contribuyen a la activación 

pulmonar positiva, todas aquellas actividades encaminadas al aprendizaje o práctica de la 

apnea y de los mecanismos respiratorios de los estilos natatorios, son buenos elementos 

para la mejora pulmonar. 

5. Aumento de la resistencia. La adaptación progresiva al ejercicio cotidiano y la 

realización, sobre todo, de tareas de mediana o suave intensidad y de cierta duración, 

proporcionarán al organismo la adquisición de la cualidad más calificada para la mejora del 

metabolismo y sus consecuencias positivas, la resistencia. 

6. Estimulación del metabolismo. Todo lo mencionado en este apartado supone una 

mejora para el buen funcionamiento de los sistemas que gobiernan la fisiología corporal: 

las funciones cardio-cir-culatorias, la ventilación pulmonar, las funciones endocrinas (se-

gregaciones hormonales), la composición corporal equilibrada, e incluso el óptimo 

equilibrio psicológico. 

 


7. Desarrollo muscular 

 

8. Participación de grandes grupos musculares. Las actividades desarrolladas en el agua 

suponen la activación de todos los músculos esqueléticos, así como su adaptación y 

fortalecimiento progresivo. 

9. » Tonificación muscular. Sólo la resistencia ofrecida por el agua será una carga uniforme 

y equilibrada muy adecuada para el desarrollo muscular. Con la práctica continuada de 

actividades acuáticas se verán, probablemente, muy mejorados todos aquellos problemas 

ocasionados por las tensiones musculares posturales. 

10. Relajación muscular. No solamente el trabajo realizado en el agua incide notablemente 

sobre la relajación muscular, sino que, sobre todo, la ingravidez producida en la inmersión 

es la principal causa positiva sobre la relajación de los músculos que se transmite, 

indiscutiblemente, a la psicología del individuo y su estado de ánimo. 

 

11. • Mejora de la movilidad   articular. 
12. La actividad realizada en el agua mejora,también, la movilidad articular. La amplitud del 

recorrido articular mejora debido sobre todo a la ingravidez soportada, así como a la 
presión constante y uniforme ejercida   por   el agua. Muchas de las lesiones articulares y 
de las enfermedades articulares (de las personas de edad avanzada), van a verse 
recuperadas  con un  trabajo  adecuado. 

 

13. Desarrollo de la coordinación motriz 

14. Coordinación de movimientos. La mayor parte de los trabajos realizados en el medio 

acuático van a mejorar, sin lugar a dudas, la coordinación. La mejora de las conexiones 

nerviosas, la armonía en los movimientos y la correcta correlación de órdenes nerviosas y 

respuestas musculares, serán consecuencia del trabajo físico que incidirá notablemente en 

la eficacia del movimiento. 

 

15. Relajación. Mencionada anteriormente, también tiene que ver directamente con la 

coordinación de los movimientos. Un buen dominio de la relajación segmentaria evitará 

posibles interferencias en una correcta acción motriz. • Adquisición de nuevas 

experiencias en movimientos de ingravidez. La experimentación de acciones en 

situaciones de ingravidez a las que normalmente no estamos acostumbrados, enrique-

cerán nuestra capacidad de movimiento y, mejorarán, al mismo tiempo, nuestros patrones 

motores, haciéndonos más capaces de afrontar situaciones motrices nuevas. 

16. Mejora de la actitud o postura (íntimamente relacionado con el desarrollo muscular) 

17. Las deficiencias posturales causadas por una actitud en reposo o por malos vicios 

desarrollados en las situaciones cotidianas, son cada vez más detectadas. Las asimetrías 

sobre el eje vertical provocan las llamadas escoliosis o desviaciones laterales de la 

columna; las desarrolladas sobre el plano sagital, provocan la actitud lordo-cifatica y 

cifolordótica, que normalmente se manifiesta relacionadas, (en función del aumento de la 

convexidad lumbar o del dorso redonda respectivamente). Cualquiera de estas 

deformaciones progresivas van acompañadas de una deficiencia muscular y articular (unos 

músculos se ven sometidos a una constante contracción mientras que otros a una 

relajación desproporcionada) que, si no se remedia, repercute sobre otras partes del 

cuerpo (caderas, piernas,...) y ocasiona molestias más o menos importantes. 

18. Fortalecimiento muscular (tonificación). La tonificación adecuada de toda la 

musculatura permitirá un mayor equilibrio corporal y una utilización más eficaz de cada 


músculo en beneficio del mantenimiento postural, evitando notablemente las posibles 

deformaciones del raquis por culpa de vicios posturales y motores. 

19. Descarga de la columna vertebral. Las posiciones horizontales, tan comunes en el medio 

acuático, así como el fenómeno de ingravidez (comentado también con anterioridad), 

suponen una ciescarga extraordinaria de la columna vertebral. Causas principa-íes de los 

beneficios articulares de la zona y de la relajación de los músculos paravertebrales y de la 

espalda. 

20. Relajación. Recordando lo dicho anteriormente, cabe añadir que cana buena relajación 

muscular permitirá a la musculatura disponer de un tono adecuado para la ejecución de 

posibles tareas motrices. La utilización de la musculatura protagonista en cada acción, 

permitirá una eficacia óptima del movimiento. De la misma manera, ayudará a que se evite 

la intervención involuntaria de grupos musculares colaterales, permitiendo una ejecución 

económica. 

21. Las actividades motrices en el agua y con el agua son, pues, el camino idóneo para llegar 

progresivamente al dominio de la natación. Son también un buen remedio para posibles 

deficiencias esqueléticas que contribuye intrínsecamente al bienestar físico y psíquico. De 

la misma manera, son el camino idóneo para proporcionar experiencias y patrones motores 

básicos y necesarios para que los posteriores aprendizajes sean de mayor riqueza y 

aprovechables al cien por cien. 

22. Hoy en día el aprendizaje de la natación se ha convertido en una necesidad imperiosa. Día 

a día las actividades en el agua son más numerosas y forman parte de nuestra vida. Las 

instalaciones cubiertas que se utilizan en invierno y verano y la gran cantidad de ac-

tividades de recreación que se pueden hacer en el tiempo libre, sean de carácter familiar o 

extrafamiliar, permiten llenar la vida de un niño, e incluso de un adulto, y convierten el 

saber nadar en una necesidad. 

23. En la escuela y fuera de ella existen numerosas posibilidades para aprender a nadar. Estas 

experiencias natatorias fuera del entorno familiar se realizan, en muchos casos, con 

dificultades y hasta con dramatismos. 

 

24. Existen muchos caminos, entre los cuales hay los que se pueden plantear de las 

orientaciones de este libro, y que pueden enfocarse hacia el dominio del medio acuático y 

hacia el posterior aprendizaje de la natación. De estas orientaciones se desprenden unos 

pasos progresivos aplicados de una manera suave, dulce y sin brusquedades, evitando, de 

este modo, situaciones (por desgracia demasiado frecuentes) de ansiedades y temores 

que dificultan extraordinariamente los aprendizajes y eliminan la relajación necesaria para 

la correcta ejecución de todas las actividades motrices. 
 

 

EL AGUA, UN ELEMENTO DIFERENTE 

 

El agua es un elemento diferente al aire atmosférico que forma parte de nuestro medio natural y 

que constantemente respiramos, y a través del cual pasamos (andando, corriendo, saltando...), 

vemos, 

 

Miramos, sentimos los diferentes sonidos y, en definitiva, donde vivimos. 

Si ponemos la cara debajo del agua notaremos una sensación diferente a la normal. Notaremos 

que el líquido elemento nos ofrece una suave presión a la que no estamos acostumbrados: la 

temperatura suele ser diferente y en función de esta diferencia, aumenta la sensación; notaremos 

que no podemos utilizar los mecanismos de la respiración que habitualmente e inconscientemente 

utilizamos para poder intercambiar el oxígeno que necesita nuestro organismo por el anhídrido 

carbónico que es expulsado de su interior. Si hacemos un sobreesfuerzo por aguantar más tiempo 

sin respirar, notaremos las sensaciones, no demasiado agradables de aquel que se queda sin el 

aire que necesita para vivir. Si en estos momentos, con la cabeza debajo del agua, respirásemos 


de una manera voluntaria, nos entraría agua por las vías respiratorias superiores, de la nariz y la 

boca hacia los pulmones, y al pasar por la tráquea se dispararía el mecanismo de defensa, la tos, 

que expulsaría gran parte del agua tragada. En cambio, conociendo y dominando todos estos 

mecanismos, las situaciones pueden incluso resultar agradables y divertidas. En esta situación de 

control podemos realizar juegos que nos permitan aprender elementos básicos que nos servirán en 

situaciones posteriores (hacer burbujas, ruidos intentar hablar, abrir la poca sin tragar agua, coger 

monedas o botones del fondo con la boca, etc.). 

 

La presión del agua sobre la cara, nos dificulta la abertura de los ojos. Dificultad que se vence 

fácilmente con un poco de constancia y buen interés. Si miramos dentro del agua, con la cabeza 

metida, veremos las cosas borrosas y si el agua está en movimiento las dimensiones, distancias y 

referencias cambiarán sin parar provocando una visión deforme de las cosas. Es una visión 

realmente singular, atractiva, pero muy diferente de la visión nítida, precisa y clara de cuando 

miramos un paisaje. 

Si hundimos más la cara y nos cubrimos la cabeza, también notaremos que las orejas se nos 

cubren de agua y se tapan. El oído, en este medio, también se percibe diferentemente que en el 

medio habitual. Los ruidos dentro del agua son un poco más estridentes y más agudos, y las ondas 

sonoras se propagan con mayor velocidad que en el aire. Si hacemos un ruido a dos o tres metros 

de distancia parece que le oigamos cerca del oído. 

 

Por otro lado, si nos metemos en una piscina y comenzamos a movernos notaremos que tenemos 

que realizar más fuerza de la normal y además tenemos que aguantar el equilibrio, frecuentemente 

perdido, debido a la masa de agua en movimiento. Tanto para levantar como para descender un 

brazo, hemos de hacer un trabajo nada habitual en el medio aéreo. Esto significa que en cada 

movimiento, el segmento que se mueve tiene que desplazar toda una masa de agua que tiene 

delante o encima. Los movimientos, pues, son más lentos. Si queremos hacer una carrera de 

velocidad nos encontraremos que el cerebro envía las órdenes precisas a los músculos para que 

realicen movimientos rápidos y potentes y, en cambio, el movimiento resultante será lento y poco 

preciso. 

 

A la hora de movernos dentro del agua existen unas combinaciones y juegos de fuerzas de 

diferentes magnitudes, las unas opuestas a las otras que aan unas resultantes que serán las que 

Indiquen la dirección y su magnitud. Estos fenómenos de acción y reacción están recogidos en los 

principios y leyes físicas descubiertas por Newton (1643-1727) y perfeccionadas por D'Alembert 

(1717-1783). 

 

Si seguimos hablando de sensaciones y fenómenos poco o nada habituales en la vida cotidiana, 

dentro del agua notaremos, si la tranquilidad y nuestro nivel nos lo permite, el placer de la flotación. 
Fenómeno recogido en los principios físicos del gran ARQUÍME-DES. 
 
Como vemos, pues, el agua es un medio diferente al que vivimos donde es necesaria una 
familiarización y adaptación para conseguir el dominio suficiente para poder realizar actividades y 
movimientos, también, diferentes a los que diariamente realizamos. Movimientos y actividades de 
los cuales podremos sacar mucho rendimiento en todos los aspectos. 

 

CARACTERÍSTICAS DE LAS ACTIVIDADES EN EL AGUA 

 

Sintetizamos en este apartado, a modo de resumen aquellos factores más notorios que distinguen 

toda actividad realizada en el agua. 

 

Los elementos distintivos de las actividades en el agua nos ofrecen una variación de tareas 

motrices con una riqueza de resultados impresionante. Todos los gestos y movimientos que 

normalmente desarrollamos en el medio terrestre, vienen modificados cuando son realizados en el 

medio acuático. 


Así los apoyos de los segmentos corporales sobre el suelo pierden las características de impulso y 
sostén que puedan tener sobre el medio terrestre y adquieren mayores características de equilibrio 

en el medio acuático. 

 

La alteración del equilibrio producida por la masa acuática sobre un cuerpo de poco peso, ofrece 

unas posibilidades diferentes a las corrientes. 

 

De la misma manera, el peso corporal se modifica de manera extraordinaria ofreciendo mayores 
posibilidades motrices y mayores beneficios, en muchos aspectos. 

 

La respiración también queda modificada en cuanto a la presión del agua sobre la caja torácica, 

en cuanto a la resistencia que ofrece el agua en el momento de la espiración, y en cuanto a la 

inversión de los movimientos respiratorios con respecto a la respiración aérea (inspirar por la boca 

y espirar por la nariz). 
La resistencia que ofrece el agua a los movimientos del cuerpo, también es un fenómeno del cual 

podemos aprovecharnos para la consecución de nuestros objetivos. 

 

Todo ello junto con las demás características placenteras del agua, una vez realizada la 

adaptación pertinente, nos permitirá disfrutar de cualquier programa de aprendizaje, de 

mantenimiento o de rehabilitación. (Ver la tabla de la página siguiente). 

 

EL MIEDO AL AGUA 

 

Nos hemos encontrado, a menudo, con situaciones desagradables tanto para los alumnos como 
para los profesores. Las tensiones demostradas por los alumnos frente a unas situaciones, a la 

instalación, al agua, a la relación social, etc., motivadas, en algunas ocasiones, por las 

experiencias negativas anteriores, suponen, de entrada, un hándicap tanto para el alumno (sea 

mayor o pequeño) como para el enseñante y una adaptación del programa a las características 

individuales. 

 

No está demostrado que todos los principiantes tengan miedo al agua. Catteau y Garoff (1974) 

afirman que no hay ningún tipo de relación natural entre el miedo y los que comienzan en el 

aprendizaje de la natación. El colectivo de Rosa Sensat afirman que los niños tienen un interés 

intrínseco al agua y a las nuevas y variables situaciones que ella ofrece, y que el líquido elemento 

es una fuente incalculada de placer y de nuevas experiencias enriquecedoras para el niño. 

 

TABLA DE LAS CONDICIONES ACUÁTICAS RESPECTO A LAS TERRESTRES 

 MEDIO TERRESTRE MEDIO ACUÁTICO . 

RESPIRACIÓN • Inconsciente 

• Por la nariz 

• El aire no dificulta la respira-

ción 

• No se modifica la postura 

• Consciente 

• Por la boca/nariz 

• La presión del agua facilita la 

espiración y dificulta la Inspi-

ración 

• Modificación de la postura 

EQUILIBRIO • Vertical 

• Apoyos de los pies 

• Equilibrio de las extremida-

des superiores y del tronco 

• Horizontal 

• Aumento de apoyo de las 

extremidades superiores. 

• Disminución de apoyo de las 

ext. inferiores. 

• Flotación 

RESISTENCIA DEL AGUA • No hay resistencia que se 

oponga a los movimientos 

• Las piernas son las protago-

nistas del desplazamiento 

• Los brazos equilibran 

• Gran resistencia de oposición a 

los movimientos 

• Los brazos son los protago-

nistas de los desplazamientos 

• Las piernas equilibran 


TEMPERATURA • Relativa influencia de la tem-

peratura ambiental 

• Protección con prendas de 

abrigo 

• Mayor pérdida de calor corporal 

cuanto menor es la temp. del 

agua 

•' Beneficios relajantes de dis-

tensión muscular y mayor 

amplitud de movimientos en agua 

caliente 

• Beneficios sedantes y de relax 

en agua caliente 

• Activación corporal en agua fría 

ÍESO CORPORAL • La gravedad configura una 

postura permanente 

• La musculatura necesita un 

tono adecuado para les 

movimientos 

• Las articulaciones soportan 

los efectos de la gravedad 

• Movimientos limitados 

• La gravedad queda reducida 
• La musculatura se distiende 

• Las articulaciones no sufren los 

efectos de la gravedad 

• Mayor capacidad de movi-

miento (articular y muscular) 

 

Para afrontar estas situaciones, intentar averiguar la causa principal y poder afrontarlas con cierto 
optimismo, J. Riera nos ofrece un estudio de factores generales que hemos de conocer: v Historia 

de relación. Donde tenemos que intentar averiguar las experiencias previas vividas por los 

alumnos que evidencian el problema de tensión emocional. Las entrevistas personales, con los fa-

miliares o con las personas del entorno serán las fuentes de información. 

Situación del proceso de aprendizaje. El proceso de enseñanza-aprendizaje se realiza en un 
espacio físico determinado que para la mayoría de principiantes (sobre todo niños de corta edad) 

puede suponer un cambio brusco de costumbres y hábitos. Los elementos arquitectónicos que hoy 

día se acostumbran a utilizar (escaleras de accesos, desniveles suaves, piscinas poco profundas, 

agua caliente...) van, precisamente, encaminados a suavizar la adaptación al agua. Las influencias 

ambientales en piscinas al aire libre y la temperatura del agua demasiado baja, también son unas 

variables que inciden en el comportamiento del alumno. * 

La relación social que acompaña la enseñanza y la práctica de actividades acuáticas, por 
descontado, es otro elemento a tener en cuenta. Familiares, amigos, compañeros y profesores 

pueden arropar al principiante (adulto y pequeño) para que pueda seguir las progresiones en un 
ambiente estimulante y afectivo. 

 

La utilización de tareas adaptadas adecuadamente al momento evolutivo del alumno, la utilización 

de juegos motivantes que distraigan de la rigidez y automatismos de los ejercicios técnicos, y la fle-
xibilidad en la progresión de los objetivos programados (para reforzar en cada momento lo que el 

alumno necesite), son otros elementos a tener muy en cuenta para el desarrollo óptimo del proceso 

de aprendizaje. 

 

 
 
 
 
 
 
 
 
 
 
 


 
LA ACTIVIDAD ACUÁTICA Y LA EDAD 

 

 

 

 
Hemos oído hablar muchas veces de los "bebés anfibios", niños que antes de andar han 
experimentado el fenómeno de la inmersión y el contacto con el agua de una manera natural, enla-
zada con el medio líquido del seno materno. 
Vemos día a día que cada vez son más jóvenes los niños que aprenden a nadar. Ya en las 
escuelas maternales o guarderías, a menudo, son llevados a la piscina para tomar el primer con-
tacto con el agua y el ambiente del nuevo entorno de la piscina. Los cursillos de natación en 
piscinas climatizadas, los de verano en piscinas al aire libre y las sesiones de natación 
semiacadémicas de aquellas escuelas que pueden disfrutar de esta ventaja, hacen que cada vez 
sean más jóvenes los niños que tienen este tipo de experiencias. Experiencias que les 
proporcionarán, a corto plazo, la base psicomotriz para la natación en concreto y para su desarrollo 
general. No de una manera perfeccionada técnicamente, pero sí de una manera !o bastante eficaz 
como para permitirles jugar, emocionarse, divertirse y, en fin, dominar el medio con seguridad y sin 
temores. 
Ya han pasado a la historia aquellas salidas furtivas de adolescentes a los ríos, albercas y playas 
para pasar el rato y donde aprendían a nadar de una manera, rudimentaria, insegura y con muchas 
deficiencias. El nivel natatorio era muy bajo, hasta que la insistencia y los años de práctica les 
permitían llegar al final del aprendizaje, a menudo, ya demasiado tarde porque ya se habían hecho 
mayores y las motivaciones declinaban hacia otros centros de interés. ¡Qué bien se lo hubiesen 
pasado entonces con el dominio de ahora! Aún más tristes son los casos de los adultos y mayores 
que nunca han tenido estas oportunidades y que actualmente ven, con cara de envidia sana, como 
sus hijos o nietos disfrutan de la piscina o el mar. Hay que decir que muchos de ellos descubren, 
con sus edades más o menos avanzadas, las magníficas sensaciones que proporciona el agua y 
todo aquello que, todavía hoy, pueden hacer dentro de una piscina. Muchas son las personas 
mayores que aprenden a nadar y a disfrutar del líquido elemento, y piensan que aún no han 
llegado demasiado tarde para sacarles provecho tanto en el campo de la salud como en el del ocio. 
Qué satisfecho y vigoroso termina mi padre, abuelo jubilado, después de una sesión donde realiza 
diez piscinas aunque sea con un estilo poco ortodoxo. Qué revitalizada y animada acaba mi madre 
después de una sesión del cursillo estival de natación, y qué emocionada se pone cuando piensa 
que el año pasado no sabía nadar y le hacía pánico el agua. Cuando ella iba a los baños, era de 
las que únicamente dejaba que le llegase el agua de la playa a las rodillas y se escapaba, 
atemorizada, al ver aproximarse una ola demasiado espumosa 
 

CRONOLOGÍA DE UNOS APRENDIZAJES 

 

Los niños y los jóvenes 

Hasta, aproximadamente, los tres años es el tiempo que permanecen los niños si van a una 

escuela de "bebés anfibios". Allí realizan un aprendizaje basado en el contacto interactivo entre 

padres, profesor y agua con el desarrollo de una motricidad global y muy elemental.' 
Hasta los doce meses, que es cuando el niño puede pasar del gateo al inicio de la marcha, se 
puede aprender a flotar y a comenzar pequeños desplazamientos gracias a los movimientos, poco 
precisos, de los miembros inferiores y superiores. Estos aprendizajes están fundamentados con el 
mecanismo automático e involuntario de la apnea. Es decir, en los primeros meses de vida el niño 
es capaz de aguantar unos segundos inmerso porque obtura, de una manera automática, los 
conductos respiratorios como mecanismo de defensa con el fin de evitar que le entre agua. De la 
misma manera, y también como mecanismo de defensa (de búsqueda de una salida), el niño 
mantiene los ojos abiertos debajo del agua.

2
 

 
 


Los jóvenes que atraviesan la adolescencia aunque puedan arrastrar 

algunas secuelas psicoafectivas y físicas de la etapa anterior, se 

caracterizan por el afán de la superación personal, de las mejoras 

técnicas y por la participación en actividades que se alejen de los 

convencionalismos. Los ingredientes que se desprenden de las 

grandes proezas, de los retos colectivos, de la aventura, de la 

exploración, etc., pueden ser eficaces para la autoafirmación personal 

y la participación, no excluyente, en grupo. Las actividades de 

recreación acuática con material motivante y la necesidad de utilizar el grupo para conseguir un 

objetivo común, serán generalmente aceptadas. Un ejemplo puede ser las 12 horas de natación, 

donde se reemplazan los ocho componentes del equipo mixto, a lo largo del día, nadando a 

intervalos de 15 minutos con la finalidad de conseguir la proeza de aguantar las 12 horas. Los que 

buscan competición pueden contar las piscinas que realizan y sumarlas al final. Bajo esta premisa, 

pueden entrenar y mejorar las técnicas natatorias con antelación. Incluso, pueden adquirir 

conocimientos de alimentación para ponerlos en práctica el día de la prueba. La participación y la 

colaboración se convierten en conceptos claves para esta actividad. 

Hoy en día, y cada vez más, es poco usual ver jóvenes y adultos que no sepan nadar. Esto no 

significa que todos aquellos que se planteen la idea de aprender a nadar no lo podrán conseguir. 

Hay que remarcar que el aprendizaje de la natación es un fenómeno, como decíamos 

anteriormente, de leyes físicas y que si las dejamos actuar y no nos oponemos a su natural 

aplicación, el saber nadar será cosa hecha. Son muchos los adultos que quieren aprender a nadar 

y lo consiguen superando el factor psicológico, uno de los pocos, aunque importante, que pueden 

influir negativamente. 
 
 
 

La persona adulta 

 

Entre los 20 y 28 años concluye el crecimiento físico y se advierte la máxima capacidad de 

rendimiento físico, concretamente en los varones se manifiesta entre los 25-28 años y en las 

mujeres entre los 22-26 años. Las diferencias de tipo biológico son destacables entre ambos sexos 

así como las diferencias en el ámbito de la flexibilidad (mayor amplitud articular en las mujeres) y 

en el ámbito de la composición corporal: se manifiesta una mayor facilidad por un aumento de peso 

en ambos sexos debido, sobre todo, a una nutrición desequilibrada, problemas psicologías, 

sedentarismo, etc. y que se manifiesta más ostensiblemente a las mujeres por su mayor porcentaje 

de tejidos grasos en relación con los magros. 
Esta etapa llamada edad adulta se manifiesta por los grandes avances productivos en todas las 
facetas (laboral, intelectual, de creación, etc.) y por el mantenimiento de una salud fuerte que lleva 
a la disminución de actividades físicas, si es que la persona no está, de antemano, fuertemente 
motivada por las actividades motrices o deportivas. Incluso los intereses de los adultos se 
decantan hacia tareas que no requieren ningún tipo de esfuerzo físico. 
Por el contrario, es una etapa donde los factores de riesgo de enfermedades coronarias, sobre 
todo, van ocupando un papel predominante. Estos factores de riesgo Luis Miguel Ruiz Pérez

1
 los 

resume en 6 
 
 
 
 
 
 
 
 
 
 


1. Altos niveles de colesterol y otros depósitos grasos en la sangre. 

2. Sobrepeso y obesidad. 
3. Diabetes. 

4. Alta presión sanguínea. 

5. Falta de ejercicio físico. 

6. Tabaco y alcohol. 

 

El envejecimiento 

 

A partir de los 30 años se manifiestan síntomas del proceso de involución o envejecimiento que 
irán progresando lentamente hasta los 60 años aproximadamente, a partir de los cuales podremos 
considerar a la persona vieja. 

Los síntomas más generalizados son la pérdida de las funciones sexuales, vicios posturales, 
problemas cardiovasculares, pérdidas de ciertas capacidades sensitivas y la aparición de 
enfermedades degenerativas (arteriesclerosis, hipertensión, cardiopatías,...). La lentitud de 
movimientos ocasionados, sobre todo, por la involución de las articulaciones y de los músculos, la 
pérdida de las cualidades físicas y la disminución de los procesos metabólicos, son otras ma-
nifestaciones características de la senectud. 
Hay que destacar la diferencia entre el proceso natural de envejecimiento y la actitud positiva de 
las personas para afrontar estos cambios degenerativos. El estilo de vida caracterizado por la 

actividad, el optimismo y los hábitos saludables ayudan extraordinariamente a superar posibles 

depresiones y, si no, a enlentecer los procesos ¡nvoluüvos, sí a aumentar la calidad de vida de 

estos años. Y aunque los procesos de aprendizajes son más lentos, son posibles, sobre todo si las 

tareas motrices son elementales y de fácil ejecución. Es por este motivo que tanto el aprendizaje 

de actividades acuáticas como de cualquier otra tarea motriz son importantísimos, tanto más 

cuando los progresos (aunque lentos) mejoran la autoestima y estimulan a la persona. 

 

Es importante señalar que las actividades en la piscina para las personas mayores no deben 

dirigirse exclusivamente a la enseñanza de la natación. Sus limitaciones funcionales les 

imposibilitan, en la mayoría de los casos, la ejecución de una técnica natatoria depurada. Asimis-

mo, los impedimentos psicológicos en los primeros contactos con el agua hacen del todo necesario 
un acercamiento individualizado para que cada practicante pueda conseguir una autonomía 

correcta mediante la utilización de recursos personalizados. Podemos afirmar que lo más 

importante, a estas edades, es utilizar una gimnasia que busque movilidad articular, relajación 

muscular, creatividad y relación social. 

 

Otro aspecto a tener en cuenta, por lo que se refiere a las personas mayores, es la problemática a 

vencer el pudor a mostrar el cuerpo en bañador. Como habíamos dicho anteriormente, antaño la 

práctica de la natación era minoritaria y el hecho de desnudarse o mostrar el cuerpo semidesnudo 

no era del todo bien considerado. Por estos motivos y por las dificultades psicológicas de mostrar 

el cuerpo de un viejo, todavía existen motivos que inhiben a la gente mayor a la práctica de las 

actividades acuáticas. 

El dominio de las técnicas de desplazamiento y el dominio del equilibrio sobre las fuerzas del agua 
en movimiento, son los dos ejes donde debemos apoyarnos. 

 
En un principio, las actividades motrices variadas, aunque vayan encaminadas a cumplir otros 
objetivos, serán la base para la adquisición de las técnicas de propulsión o de desplazamiento. 
Poco a poco, y sin darse cuenta el posible aprendiz de edad avanzada, dominará el equilibrio de su 
cuerpo frente a las diferentes resistencias que opongan el agua. Pronto se desenvolverá dentro del 
agua con suma facilidad y adquirirá el suficiente dominio, la seguridad y la motivación adecuados 
como para poder empezar, sin demasiados problemas, con el aprendizaje de las técnicas más 
específicas de la natación. Éstas, en un principio, serán rudimentarias y, progresivamente, con el 
dominio paralelo de la flotación, irán adquiriendo calidad y eficacia. 
La adquisición paulatina de las posiciones horizontales (ventral y dorsal) que reducen la resistencia 
al agua, serán la señalinequívoca de que se han superado las fases iniciales con éxito. E 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                                                 
i 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


                                                                                                                                                     
 
 
 
 
 
 
 
 
 
 
 
 
 
 
¿HACIA DONDE VAMOS EN LA METODOLOGIA DE LAS ACTIVIDADES ACUATICAS?  
Dr. Juan Antonio Moreno Murcia (España) 
Facultad de Educación. Universidad de Murcia  

 

Resumen 
El interés por la natación y las actividades acuáticas se ha venido incrementando 
progresivamente durante los últimos años. La explosión general en el empeño por el 
análisis y tratamiento de la aptitud física ha producido avances en diversas áreas de la 
ciencia del deporte que también han estimulado la investigación en el marco de las 
actividades acuáticas.  
Este concepto (actividades acuáticas) ha sido acuñado recientemente en nuestra sociedad, 
pues a lo largo de la historia el agua ha sido entendida bajo distintas concepciones 
(Moreno Gutiérrez, 19995 a, 1995 b, 1998 a), de las cuales, la más conocida ha sido el 
termino de natación. El ser humano no ha poseído la facultad instintiva de nadar desde el 
comienzo de la historia, sino que ésta ha sido adquirida, esencialmente determinada por 
factores sensoriomotores y perceptivo motores muy elaborados (Da Fonseca, 1994), 
aunque en etapas iniciales observemos claros indicios de reflejos natatorios. El aprendizaje 
de la natación, como cualquier otro aprendizaje adaptativo, no está inscrito en los genes 
de la persona, al contrario de otras especies como los peces y los anfibios, que desarrollan 
a lo largo de su evolución estrategias de adaptación acuática muy características. La 
posición bípeda de la persona ha marcado la diferencia con el resto de los animales, pues 
su actitud postural y el natural equilibrio de su cuerpo le ha permitido realizar movimientos 
en tierra y en agua.  
A lo largo de la historia, para la enseñanza de las actividades acuáticas se han seguido 
diversas metodología; su evolución ha ido desde los estilos más tradicionales, utilizando 
para ello el mando directo y la asignación de tareas, hasta los estilos que hacen intervenir 
al participante más cognitivamente. Dada la importancia de dichas estrategias en el 

http://www.um.es/~efmudi/moreno.htm


                                                                                                                                                     
proceso de enseñanza-aprendizaje de las actividades acuáticas, en el siguiente artículo se 
realiza una revisión bibliográfica de los métodos más conocidos a lo largo de los años y 
finalmente se apuesta por una metodología que responde a las exigencias de las 
enseñanzas más contemporáneas.  
Palabras clave: Actividades acuáticas. Natación. Enseñanza. Aprendizaje. Metodología.  

 
Trayectoria histórica de las metodologías en las actividades acuáticas educativas  
La enseñanza de las actividades acuáticas ha evolucionado considerablemente desde 
mediados del siglo XVI hasta la actualidad. Desde la aparición de las primeras técnicas 
natatorias, como eran el nado trudgeon o el estilo tijera, hasta los estilos más depurados 
de hoy en día y pasando por las diversas corrientes pedagógicas de cada momento, 
consideramos necesario realizar una aproximación a toda aquella enseñanza que ha sido 
significativa a lo largo de este periodo.  

En el primer manual de natación "Colymbetes", publicado en 1513 por Nicolaus Wynmann 
y reeditado en 1968 por el Instituto Nacional de Educación Física de Madrid, el autor no 
quería renovar la enseñanza y el aprendizaje de la natación para reducir el peligro de 
ahogarse, aunque de todos modos el libro contenía algunas ideas básicas acerca de las 
técnicas y métodos de natación en general y del estilo de pecho (braza). Recomendaba 
fardos de juncos, cinturones de corcho, vejigas de animales y otros artefactos para ayudar 
en la natación pero observaba que esas ayudas de flotación impedían los movimientos del 
nadador y que con el ejercicio continuo el aprendiz estaría pronto capacitado para 
prescindir de ellos.  

En la misma línea y posterior a Wynmann aparece el italiano De Bernardi quien escribió 
"Un concepto completo de la natación basado en nuevos estudios de la gravedad 
específica del cuerpo humano", cuya traducción apareció en Alemania en 1797 y dio a las 
actividades acuáticas un nuevo impulso. Las enseñanzas de De Bernardi estaban basadas 
en su investigación física de la flotación en el agua, llegando a afirmar que el aprendiz 
debía en primer lugar estar convencido de la flotación en el agua y de que los objetos que 
ayudan a flotar como vejigas de animales, cinturones de corcho, botellas, etc., tienden a 
desanimar al aprendiz. Aún con todo ello cometió errores fundamentales como: la 
creencia de que el cuerpo humano es 1/11 más ligero que un volumen de agua igual, lo 
que unido a la falta de conocimiento lo hizo aplicar a todas las personas sin excepción. 
Ponía objeción a mantener el cuerpo horizontal en el agua porque creía que era muy poco 
saludable, llegando a decir literalmente que..."los órganos internos y las arterias están 
sometidas a una presión intensa, el pecho es presionado", decía que el nadador debía 
mantener el cuerpo flotante, consideraba que la flotabilidad del cuerpo era suficiente para 
mantenerlo en la superficie del agua. Enseñó que los movimientos erróneos podían 
perjudicar la habilidad innata del hombre, insistiendo en que el estado natural es el de 
reposo, utilizando el movimiento sólo para propulsar el cuerpo a través del agua. Pero aún 


                                                                                                                                                     
así se le puede recordar como el primero que propuso la enseñanza de las actividades 
acuáticas sin implementos auxiliares.  

Continuando los estudios de De Bernardi, el alemán Guts Muths en "Kleines Lehrbuch der 
Schwimmkunst zumSelbstunterricht" (1798), (pequeño texto del arte de la natación para la 
instrucción de uno mismo), describía su método pero insistía en el uso de implementos 
para la flotación. Desarrolló el "ángulo" para proteger al instructor de natación de los 
efectos dañinos de permanecer de pie durante períodos prolongados dentro del agua; 
también le capacitaba para observar mejor al nadador y corregir sus posibles defectos.  

Por otro lado, Guts Muths también diseñó implementos para facilitar la enseñanza de los 
estilos de pecho y el más popular estilo de espalda fuera del agua, pero sin tener en 
cuenta las diferentes consecuencias de la ley de gravedad, las fuerzas de reacción y el 
momento de inercia, que a causa de la diferencia de densidad y de la gravedad especifica 
entre el agua, el aire y la tierra, requerían una actividad muscular y esquemas de fuerza, 
aunque los movimientos eran similares en la forma. Sin embargo, comprendió que el 
nadador debía conseguir primero cierto grado de confianza; por esa razón usaba el 
sistema de tres puntales: adaptación al agua, ejercicios en tierra, y ejercicios de natación 
en agua. El método de instrucción de Guts Muths estaba en consonancia con el espíritu 
del tiempo que le tocó vivir, siendo la instrucción el principal método utilizado y siempre 
de una forma individual.  

El ángulo técnico de la instrucción desarrollado por Guts Muths se aceptó como bueno y 
fue desarrollado y perfeccionado por Pfuel para el entrenamiento militar; él desechaba 
todas las formas de ejercicios físicos destinados a desarrollar confianza y ponía énfasis en 
los ejercicios en seco y la natación estilizada en concordancia con el tiempo que vivía. 
Algunas partes de este método han sobrevivido y están en uso porque son muy 
convenientes para el instructor, requiriendo poca habilidad pedagógica.  

Si hemos observado que durante estas décadas los ejercicios fuera del agua eran 
utilizados con asiduidad para el aprendizaje de la natación, en 1843 un especialista 
llamado Fuda publicó su Philonexia, donde refuta todo ejercicio físico fuera del agua, al 
igual que la utilización de los implementos de flotación como podían ser las tablas, 
cinturones de corcho, vejigas de cerdo, o paquetes de juncos.  

Continuando con las investigaciones de Fuda, Hermann Ladebeck (1914) describió un 
método en el que no se usaban implementos de flotación y que en muchos aspectos 
estaba en concordancia con las nociones modernas de natación. Su metodología se 
basaba principalmente en hacer practicar a los principiantes en la piscina para los no 
nadadores, con el objetivo de familiarizarlos con el agua. Los ejercicios comprendían: salto 
de carpa, salidas de obstáculos, zambullidas y movimientos vigorosos con las piernas en 
posición supino; como implementos de ayuda usaba cuerdas y escaleras. Ladebeck 
reconoció además la importancia del estilo de espalda en la enseñanza de los 


                                                                                                                                                     
principiantes pero sus esfuerzos no alcanzaron el debido respaldo y el método de Pfuel 
continuó predominando como los de Spies en los ejercicios gimnásticos.  

El trabajo metodológico en la parte poco profunda de la piscina fue continuado por 
Wiesser después de la Primera Guerra Mundial. En 1925 publicó "Natnrlicher 
Schwimmunterricht" (instrucción natural de la natación) basado en los trabajos de 
Gaulhofer y Streicher de la "gimnasia natural", donde se ofrece una alternativa real al 
método de instrucción en el campo de la educación física que había prevalecido hasta 
entonces. Gracias a su trabajo es posible conducir la instrucción en grupos y desarrollar 
desde el punto de vista psicológico los planteamientos de la natación en niños que están 
en sus primeros años escolares. Su método reconoce la necesidad de la enseñanza 
multiforme de la natación, de tal forma que el principiante comienza la instrucción con 
ejercicios de adquisición de confianza, juegos, zambullidas y otras formas colectivas de 
ejercicios básicos; posteriormente aprende las técnicas de natación donde el escoger 
brazadas simultáneas o alternativas es una cosa opcional.  

En la antigua R. D. A. según Lewin (1983) el planteamiento que se aceptaba a mediados de 
siglo XX era el siguiente:  

1. La enseñanza básica de la natación se subdividía en dos etapas que estaban 
íntimamente relacionadas: destrezas básicas y técnica de natación.  

2. Usaban los implementos complementarios para animar al aprendiz a captar el 
nuevo elemento y para que se apercibiera de sus propiedades físicas.  

3. No utilizaban los implementos para tronco, exceptuando a los disminuidos físicos y 
psíquicos.  

 
Fue en 1951, cuando Lewellen realizó una de las primeras investigaciones acerca de los 
métodos en la enseñanza de las actividades acuáticas. Investigó los métodos globales 
(consiste en aprender la tarea practicándola sin dividirlas en partes) y parciales (consiste 
en aprender la tarea desglosándola en partes) en natación sobre una muestra de 104 
niños de una edad media comprendida entre los siete y los nueve años. Para el método 
parcial empleó el sistema parcial progresivo de la Cruz Roja, que consistía en un tipo de 
enseñanza analítica-progresiva, pasando de la inmersión/respiración, a la 
flotación/deslizamiento y por último terminando en la propulsión. El objetivo que 
predomina en este método es el utilitario, estando orientado fundamentalmente al 
aprendizaje de la natación para formar nadadores que se salvasen y para salvar a los 
demás. Los estilos que trabajan son el crol y la espalda sin la ayuda de ningún tipo de 
material. Se utilizan vasos de poca profundidad, siendo la relación alumno/profesor 
bastante fluida. La edad recomendada de inicio en este método es a partir de los 4-5 años, 
pudiéndose usar incluso con adultos. El autor señala que desde el principio del proceso de 
aprendizaje con el método global se presentó al alumno una actividad total. Lewellen 
practicó la unidad en la medida en que intentó alcanzar el esquema global de la brazada. 


                                                                                                                                                     
Como principal conclusión de este trabajo se deduce que en relación con el desarrollo del 
estilo apropiado y de la destreza para lograr la distancia, el método total era superior al de 
la Cruz Roja.  

Las investigaciones se sucedían y en 1955 Godlasky realizó un estudio donde comparaba 
dos grupos universitarios del último año que estaban aprendiendo a nadar. Su diseño de 
investigación consistió en encontrar que diferencias existían entre dichos grupos, cuando 
uno de ellos comenzaba a aprender a nadar con el estilo "perrito" y posteriormente 
pasaba al estilo crol, mientras que el otro grupo comenzaba directamente su aprendizaje 
con el estilo crol. Tal investigación confirmó al autor que los resultados obtenidos en los 
dos grupos coincidían, por lo que no existían diferencias entre los dos procedimientos.  

En un intento de contrastar los métodos utilizados en natación con otros deportes 
encontramos a Nielmeyer (1958), quien dirigió un estudio sobre una muestra de 366 
estudiantes, durante 10 semanas, en tres actividades distintas: natación, voleibol y 
badminton. El diseño experimental consistió en dividir los integrantes de los tres deportes 
en 4 grupos, dos de ellos fueron enseñados con el método analítico y los otros dos con el 
método global. Los resultados revelaron que los estudiantes del grupo que trabajaron con 
el método global aprendieron a nadar más rápido, nadaron más metros, a mayor 
velocidad y con mejor estilo que aquellos que trabajaron con el método parcial. Hay que 
tener en cuenta que aunque el grupo global nunca realizó prácticas parciales, sí se les 
dieron explicaciones y demostraciones de elementos parciales.  

Años después Knapp (1963) afirma que en educación física y recreación las habilidades lo 
conforman todo, entendiendo que el todo no es la suma de las partes. Por ello, el alumno 
debe enfrentarse desde el principio al conjunto de la habilidad (excepto en tareas 
peligrosas que se realizarán con ayudas; por ejemplo, al principio del aprendizaje de una 
tarea motriz acuática). La ejecución del todo sólo es fragmentable en partes por la 
aparición de las dificultades en algún punto del aprendizaje pero, a su vez, estas zonas 
difíciles están en función de cada individuo, lo que quiere decir que un individuo no vive 
en movimiento como parte si lo aprende con facilidad y ésta es mayor si se han tenido 
experiencias previas en aprendizaje, tanto en el alumno como en el profesor. Algunas 
veces el alumno aprende mejor con el método parcial sólo porque está acostumbrado a 
aprender con él, sucediendo lo mismo con el profesor al utilizar el método que le es más 
familiar (Lawther, 1968).  

Los estudios sobre la utilización de un método u otro continúan con Holtz (1967), quien 
comparó el método manos-pies de Silvia con el método de la Cruz Roja. El método de 
Silvia surge como reacción a los métodos analíticos tradicionales. Las manos y los pies se 
corresponden neurológicamente con amplias áreas sensitivas y motoras del cuerpo 
humano, por lo que la autora de este método considera que deben ser los puntos más 
importantes en el comienzo del aprendizaje de las habilidades acuáticas. Consiste en un 
tipo de enseñanza global donde su progresión fundamental es 


                                                                                                                                                     
propulsión/respiración/flotación y manteniendo como objetivo el utilitario/educativo. En 
este sistema los movimientos propulsivos de crol y espalda se introducen en las lecciones 
iniciales, realizando desplazamientos largos ya que el alumno no gasta energías para 
mantenerse a flote. Se utiliza con niños de cualquier edad y requieren una gran cantidad 
de material. El estudio se realizó con una muestra de 76 alumnos universitarios capaces 
de recorrer 25 yardas a crol o espalda elementalmente, a los que se les dieron 12 
lecciones de 35 minutos cada una. Holtz descubrió que los alumnos enseñados con el 
método Silvia podían nadar más tiempo y continuamente a crol y espalda que los que 
fueron enseñados a través del método de la Cruz Roja. Asimismo, no se retraían ante un 
posible miedo a mantener la cabeza dentro del agua, paso inicial para dominar la técnica 
respiratoria de los distintos estilos.  

Un siguiente paso en la investigación de la metodología a utilizar fue el dado por Johnson 
(1972), afirmando en distintas investigaciones que la mayor parte de las habilidades 
acuáticas pueden ser enseñadas más rápida y correctamente por el método 
global/analítico/global que por el analítico/progresivo.  

A partir de estas investigaciones son muchos los autores que se han lanzando a proponer 
otros métodos de enseñanza en las actividades acuáticas, conjugando las progresiones en 
el aprendizaje de las habilidades acuáticas, los métodos de enseñanza y los objetivos a 
conseguir. El método "Catteau y Garoff" es uno de ellos y se desarrolla en Francia en 1968, 
con influencias de la escuela de psicomotricidad de dicho país, siendo por ello uno de sus 
principales objetivos el educativo junto al utilitario. El tipo de enseñanza que sigue es el 
analítico/progresivo en vaso poco profundo, aunque en algunos momentos se intercalan 
ejercicios globales con atención dirigida a alguna parte del gesto. La progresión en el 
aprendizaje de las habilidades, que se produce aproximadamente entre los 6 ó7 años, es 
la siguiente: equilibrio, flotación, respiración y propulsión. Es un método utilizado para la 
competición y por ello se progresa en primer lugar de forma simultánea en el estilo crol y 
espalda para luego introducir la braza. Para su aprendizaje se utiliza material auxiliar como 
flotadores en la respiración y flotadores y tablas en la propulsión. Como innovación en la 
estructuración del espacio acuático se recomiendan 2 m2 de superficie de lámina de agua 
por alumno.  

Todo esto se produce en el continente europeo mientras en América del Norte surgen 
diversos métodos de enseñanza por estos años. Uno de los más destacables es el método 
"YMCA" (Young Men Christian Asociation), que aparece en 1972, siendo desarrollado a 
partir del método de la Cruz Roja. Son programas de iniciación a la natación muy cortos 
(aproximadamente una semana de duración), que se continúan en programas que duran 2 
ó 3 años para los alumnos asociados a dicha organización. El programa está pensado para 
edades entre los 6 y 12 años pero puede extenderse a jóvenes y adultos. El vaso de 
aprendizaje debe ser de poca profundidad y para la enseñanza de las tareas motrices 
acuáticas sólo se utiliza la tabla como material auxiliar. El tipo de enseñanza utilizado es el 
analítico/progresivo, con introducción de ejercicios globales y su progresión fundamental 


                                                                                                                                                     
es respiración/flotación y propulsión. Este método se diferencia de los demás en cuanto 
que las clases las da el profesor (25-30 alumnos por educador) pero con la ayuda de 5 ó 6 
líderes nadadores avanzados que colaboran en la iniciación de los principiantes. El orden 
de progresión en los estilos de natación es el siguiente: crol, espalda, braza, de lado, 
mariposa, introduciendo en todos los niveles los saltos. También, a diferencia de otros 
métodos, se realizan dos sesiones formales semanales y una recreativa, persiguiendo por 
tanto los objetivos utilitario, competitivo y simultáneamente a ambos, el recreativo. Así, 
se pretende que el programa desarrolle actividades de salvamento y socorrismo, 
waterpolo, saltos, submarinismo, etc.  

Diem y cols. (1974) a través de su obra "Ayudas para el aprendizaje de la natación" 
apuestan por la utilización del material auxiliar (flotador, barra flotante, los brazaletes). 
Establecen un trabajo inicial con los padres, con la intención de generar una situación de 
independencia del niño en el agua. Para la enseñanza de las habilidades acuáticas utiliza 
como medio el juego, utilizando habilidades tales como inmersión, saltos, flotación y 
deslizamientos.  

Ya en España, en la escuela de natación "La Almudena" en Madrid, Fernando Navarro 
desarrolla desde el año 1977 hasta 1980 su método de enseñanza, inspirado por sus 
vecinos franceses bajo el método de Catteau y Garoff (1974). La escuela estaba orientada 
para conseguir alumnos preparados para la natación y waterpolo, dándole importancia, 
por tanto, al elemento propulsivo sobre todos los demás. Los niños comienzan el 
aprendizaje a los 4-5 años y la consecución de los objetivos tiene lugar a lo largo de varios 
años. A diferencia del resto de métodos de enseñanza se utiliza un vaso mixto, 
empezando la iniciación en la parte no profunda de la piscina y utilizando solamente como 
elementos de flotación las tablas. Su método se caracteriza por un tipo de enseñanza 
analítica progresiva con uso del global, donde progresa simultáneamente en las 
habilidades de respiración, flotación y propulsión. Los objetivos que persigue son el 
utilitario, el deportivo y el recreativo.  

 

En la misma década surge otro foco de enseñanza en España. Aparece el método de 
"Natació a l'escola" que es un programa desarrollado por la "Comisió de Natació 
Elemental de la Federació Catalana de Natació" en el año 1978. Su objetivo es conseguir 
unificar las formas de trabajo de enseñanza de la natación en la escuela en la Región de 
Cataluña. Es un programa que se trabaja a largo plazo al perseguir un objetivo educativo, 
aunque también tiene en consideración los aspectos deportivos, utilitarios y recreativos 
de la actividad, afirmando que en este último el simple hecho de asistir da lugar a su 
consecución. El tipo de enseñanza utilizado era el analítico progresivo con intercalación de 
ejercicios globales. Para la progresión en el aprendizaje de las habilidades acuáticas 
distinguen dos tipos: uno para vasos profundos (respiración, propulsión y flotación) y otro 
para vasos no profundos o mixtos (respiración, flotación y propulsión). En orden 


                                                                                                                                                     
progresivo pasan del aprendizaje de los estilos crol y espalda a los estilos de braza y 
mariposa, aconsejando que en un vaso de 25x12 m no haya más de 60-80 alumnos. 
Recomienda que hasta los 11-12 años sólo se deben preparar para la natación 
competición y a partir de los 13-14 años deben pasar a otras especialidades como el 
waterpolo, saltos, natación sincronizada, salvamento y socorrismo, etc.  

Fuera de España siguen surgiendo otros métodos. Esta vez le toca al método "Infaquatics", 
que es una evolución del método de la Cruz Roja desarrollado por Murray (1980). Está 
pensado para aquellos padres que quieren dar clases individuales a sus hijos con edades 
comprendidas entre 1 y 5 años bajo un objetivo fundamentalmente utilitario, aunque 
éstos no dominen la natación. El aprendizaje debe ser de forma jugada y placentera para 
el niño. El tipo de enseñanza utilizado es el analítico progresivo, donde la progresión 
fundamental va desde la inmersión/respiración a la flotación/deslizamiento y terminando 
por la propulsión. En este método se recomienda el uso de vasos de poca profundidad, no 
siendo necesario material especial. La progresión en el método Infaquatics es la siguiente: 
ejercicios de adaptación al agua (control respiratorio, inmersión, flotación y 
deslizamiento), ejercicios de propulsión (movimientos de piernas, movimientos de brazos, 
deslizamiento con movimiento de piernas y deslizamiento con movimiento de brazos) y 
ejercicios de coordinación (coordinación de brazos y piernas y coordinación con la 
respiración).  

Al otro lado del Canal de la Mancha, en Gran Bretaña aparece el método "Corlett". 
Propuesto por Corlett (1980), está orientado a niños de menos de cinco años aunque se 
puede aplicar a cualquier edad. Propugna clases con madre e hijo, guiando el profesor las 
actividades desde fuera de la piscina. Como elemento diferenciador del resto de métodos 
aparece el tratamiento que hace de la introversión, manifestando que es un factor que 
puede frenar la enseñanza de la natación. Utiliza todo tipo de material auxiliar (flotadores, 
manguitos, pelotas, aros, etc.), que le permite al niño desenvolverse en la parte profunda 
del vaso aunque recomienda el inicio por la parte poco profunda. Establece tres niveles en 
el aprendizaje de las actividades acuáticas; uno primero que denomina "renacuajos", 
donde se pueden usar elementos de flotación y donde se persigue, de forma prioritaria la 
consecución de varias habilidades acuáticas. En un segundo nivel aparecen los 
"pececillos", donde ya no existen ayudas de material auxiliar pero sí se sigue mejorando 
en las habilidades, siendo uno de los principales objetivos de este nivel conseguir nadar de 
forma elemental un ancho de piscina. Por último, establece el nivel de "delfines", donde 
se persigue el dominio de la gran mayoría de habilidades (salto, inmersión, flotación) y la 
ejecución correcta de los estilos de natación. Utilizaba simultáneamente el método global 
y el analítico y su progresión en las habilidades acuáticas es similar a la seguida por la 
asociación "YMCA": respiración, flotación y propulsión, aunque se intercalan ejercicios de 
cada habilidad. Los objetivos que se persiguen son el utilitario, recreativo y el competitivo, 
progresando en crol y espalda simultáneamente, pudiendo, si el niño tiene la tendencia, 
hacerlo en braza.  


                                                                                                                                                     
Los españoles Franco y Navarro (1980) a través de su obra "Habilidades acuáticas para 
todas las edades" engloban el proceso educativo en tres etapas (aprendizaje, iniciación y 
orientación o especialización) utilizando como habilidades acuáticas más importantes y en 
este orden, la flotación, la respiración y la propulsión. Para su puesta en práctica utilizan el 
juego, descomponiendo las acciones técnicas de los estilos de natación a través del 
método analítico/progresivo.  

Un salto muy cualitativo y cuantitativo en la enseñanza fue la aparición del método de la 
francesa Agnes Mantileri en 1984 y la argentina (Cirigliano, 1989). Con la publicación de 
"Los niños y el agua" (Mantileri, 1984), una de las grandes obras que han servido de guía a 
la inmersa mayoría de educadores de nuestros tiempos, propone una metodología basada 
en el juego donde pretende que el niño sea feliz, autónomo y que está a gusto en el agua. 
Propone un aprendizaje donde la experiencia del mundo acuático se realice sin tropiezo, 
motivado por la inquietud de expansión del alumno. Para ello es necesario crear un 
ambiente de juego y de alegría, donde el educador actúe como animador y los 
acompañantes se sitúen como un refuerzo de vigilancia, en el bordillo con ayuda 
individual, momentánea y totalmente ocasional. Esta autora propone la gran profundidad 
para el niño desde un inicio, ayudándose para ello de material educativo diverso como 
pueden ser los juguetes, soportes individuales, líneas de agua y varas limitando espacios a 
la medida de los alumnos. Las etapas que propone van desde los juegos de manipulación 
del agua, pasando por los desplazamientos en equilibrio vertical en profundidad y la 
inmersión total con respiración acuática, finalizando con la propulsión en posición 
horizontal.  

En España son varios los autores que continúan la línea marcada por la "Escuela de la 
Almudena" en Madrid y la propuesta realizada por la Federación Catalana de Natación. 
Como apunte de algunos de ellos resaltan Gaspar de Molina (1985), quien utiliza para la 
consecución de los objetivos específicos la siguiente progresión pedagógica, en la que se 
enseñan los correspondientes contenidos: respiración, flotación dinámica, 
desplazamientos elementales, flotación dinámica/estática vertical, saltos básicos y giros. 
Vaquero (1985) que es otro continuador de dicho trabajo, establece una metodología 
basada en la flotación, respiración y propulsión. La progresión en el estudio de cada uno 
de éstos variará según las referencias del profesor, la naturaleza del alumno y sobre todo 
el material de que se dispone, de ahí la importancia de éste (piscina profunda o poco 
profunda, que hará que la escuela se divida en subvienes y que la progresión sea 
diferente). Recomienda la siguiente metodología: propulsión, respiración y flotación, 
utilizando para ello un método de enseñanza global/analítico/global si el profesor es 
experto, y un método analítico progresivo si es novel.  

Como uno de los métodos más recientes y con una mayor definición en sus objetivos por 
niveles y por etapas encontramos el de Patrik Schmitt (1989) y el de Andolfi y Parigiani 
(1989). Es un método que tiene un tipo de enseñanza basado en el analítico progresivo 
con uso del global, donde la progresión en habilidades acuáticas es la de 


                                                                                                                                                     
flotación/inmersión, equilibrio, respiración y propulsión, consiguiendo objetivos tan 
matizados como son el utilitario, deportivo y recreativo. Establece tres niveles 
diferenciados: el primer nivel denominado "del descubrimiento... a la adaptación" se 
subdivide en dos fases, una primera donde hace descubrir el medio a través de la acción 
continuada y una segunda fase donde el alumno se adapta al medio y se desplaza 
globalmente. En el segundo nivel llamado "descubrir los principios comunes a los 
desplazamientos acuáticos" se persigue la mejora de la relajación de la nuca a partir de un 
trabajo de piernas, se intenta identificar cuál es el ritmo más eficaz para cada 
desplazamiento y por último descubrir y luego escoger los sentidos de los 
desplazamientos. En el tercer nivel llamado "aplicar estos principios a los distintos estilos" 
se busca un máximo rendimiento en la ejecución, aprendiendo los distintos estilos, salidas 
y virajes en natación.  

En la misma línea, Illuzzi (1989) en su tesis doctoral afirma que la enseñanza de las 
actividades acuáticas consiste en un movimiento de exploración a través del cual se usa 
solamente el entorno acuático para la estructuración del aprendizaje y movimientos 
acuáticos. Para ello utiliza el material y el juego en las piscinas, apoyándose en las 
implicaciones que esto tiene para la enseñanza de las habilidades acuáticas en los niños 
preescolares. Toda su propuesta está basada en el aprendizaje a través de los principios 
pedagógicos comunes en la educación del movimiento. El educador usa el descubrimiento 
guiado y la resolución de problemas, utilizando para ello preguntas y organizando las 
habilidades acuáticas hacia las áreas de concepto, a través del uso de las propias 
habilidades (Gilliom, 1970; Logsdon y Barrett, 1984), para evitar que se caiga en un error 
tradicional y para hacer florecer movimientos relacionados con las habilidades. Bajo su 
perspectiva, pregunta a los niños cuestiones abiertas y cerradas, las cuales son anotadas 
en un informe y a su vez van acompañadas de demostraciones y reforzamientos del 
educador.  

Bajo los principios de este planteamiento, los niños son animados a experimentar bajo 
una gran variedad de situaciones y condiciones. La enseñanza acuática es organizada en 7 
áreas o habilidades: entrada en el agua, flotación, empuje y deslizamiento, control de la 
respiración, movimiento de los brazos, movimiento de las piernas y combinación de las 
habilidades locomotrices. Inicialmente, en una primera fase el niño explora en inmersión 
sus habilidades, identificando su propio nivel de dependencia. El rol del educador es el de 
provocar procesos de exploración que promuevan los cambios iniciales usando preguntas 
como "¿quién puede...? o "muéstrame cómo puedes hacerlo...". En una segunda fase se 
integran las habilidades que han sido aprendidas de forma separada en la fase inicial, 
usando otras situaciones problema y preguntas para promover un mayor número de 
habilidades acuáticas (IlIuzzi, 1989).  

Posteriormente y continuando con sus trabajos iniciados en la década de los 80, Fernando 
Navarro en 1990 continúa indagando en el estudio del aprendizaje de las actividades 
acuáticas, insistiendo en que la etapa de aprendizaje abarca desde que el alumno parte de 


                                                                                                                                                     
cero hasta que resuelve satisfactoriamente las tres progresiones clásicas: familiarización, 
respiración y propulsión, matizando que para poder decir que un niño sabe nadar debe 
haber alcanzado los siguientes puntos:  

 Una completa familiarización con el agua.  
 Saber respirar correctamente.  
 Realizar una distancia mínima de recorrido.  
 Saber zambullirse.  

 
Pedagógicamente es necesario: "vencer el temor al agua" (cuando el alumno sepa flotar 
correctamente, deslizarse, tanto en posición ventral como dorsal, zambullirse sin temor al 
agua y respirar perfectamente) y buscar la "coordinación de movimientos" (cuando el 
alumno coordine movimientos de los miembros superiores e inferiores, junto con la 
respiración y, más adelante, con el estilo completo).  

Aunque existen diversas opiniones sobre cuál debe ser el final de esta etapa. Para Guilbert 
(1969), consiste en nadar 50 m en una o dos pruebas; para Menaud (1966) a los 8 años el 
alumno debe nadar 50 m libres con salida, a los 10 años 100 m libres con salida y a los 12 
años 200 m libres con salida. Sin embargo, el problema no estriba necesariamente en la 
elección de una determinada prueba para justificar la culminación de esta etapa. Su 
finalidad es clara: el niño debe saber nadar.  

 
Las actividades acuáticas en los años 90  
Pero es en 1990 cuando verdaderamente se empieza a diferenciar lo que es la natación de 
competición bajo un objetivo utilitario y competitivo de lo exclusivamente educativo. 
Pérez (1990) dice que el trabajo en natación educativa es un proyecto a largo plazo que ha 
estado en letargo y tiene que despertar ya, proyecto que puede aportar nadadores; pero 
éstos deberán entrenar fuera de este programa, pues su objetivo no sólo debe ser ése 
sino también el aportar individuos que en general sean más capaces, con hábitos sanos, 
con interés por la actividad física, no sólo en un período corto de su vida sino a lo largo de 
ésta. El trabajo en natación educativa abre un amplísimo abanico de posibilidades 
didácticas que enriquecerán al alumno y pueden hacer mas atractivo el medio acuático 
para los profesores. Establece la siguiente metodología: flotación, respiración, propulsión, 
desplazamientos básicos, afirmación de respiración/flotación/deslizamiento, saltos 
básicos, giros, equilibrios, lanzamientos, impactos, recepciones, arrastre y ritmo.  

En esta misma línea, y también en 1990, aparece el método de la "Escuela Municipal de 
natación de Madrid" desarrollado por el Instituto Municipal de Deportes, continuando con 
las propuestas llevadas por Fernando Navarro en 1980. Este programa puede 
desarrollarse en vasos profundos y no profundos, con ayuda de todo tipo de material 
auxiliar. Las edades en las que se inicia el aprendizaje van de 4-6 años hasta 14 años. Se 


                                                                                                                                                     
progresa fundamentalmente en crol y espalda pero si algún alumno tiende a la braza, se le 
desarrollará en la braza, cambiando incluso los tests específicos. Las características del 
método son: una enseñanza global/analítica/global y analítica/progresiva con intercalado 
de ejercicios globales, se progresa simultáneamente en respiración, flotación y propulsión, 
aunque la propulsión sea la más trabajada en los primeros momentos de flotación y los 
objetivos son principalmente el educativo (a largo plazo), utilitario y competitivo.  

 

Para su organización, la escuela establecía dos grandes núcleos, de los que el primero era 
el "grupo de familiarización", que a su vez se subdividía en otros dos grupos de trabajo. 
Por un lado, el subgrupo que engloba a los escolares que rechazan el medio acuático, 
bien, porque sientan ansiedad o miedo al agua bien por anteriores experiencias negativas 
o bien por el desconocimiento del medio y por consiguiente la falta de seguridad que les 
produce. La escuela perseguía en este grupo los siguientes objetivos: buena adaptación al 
medio, pérdida del miedo y estado de ansiedad y vivencias placenteras en el agua. El otro 
subgrupo corresponde a los alumnos que aun dominando el medio acuático y siendo 
capaces de responder favorablemente a las tareas motrices que el profesor les proponga, 
tienen dificultad para nadar de forma sencilla y natural. Los objetivos que se planteaban 
para este subgrupo eran los siguientes: desarrollo de las habilidades básicas, educación 
motriz, sentido práctico, utilización del medio acuático para su disfrute y eliminar las 
fatigas y esfuerzos superfluos que la natación les supone. Por último, el otro gran núcleo 
de alumnos se integrarán en el denominado "grupo de aprendizaje" que, salvo raras 
excepciones; lo forman los alumnos de mayor edad cuya autonomía natatoria les permite 
desplazarse en el agua nadando con cierta naturalidad y coordinación básica. En este 
grupo los objetivos generales que se perseguían eran los siguientes: conocimiento de la 
técnica, plena autonomía de las habilidades básicas, depurar las destrezas motrices de que 
disponen, rendimiento óptimo que les proporcionen placer por nadar en particular y en 
general el gusto por la práctica deportiva.  

También Joven (1990) tras su experiencia obtenida con su programa de natación 
educativa en la escuela diferencia claramente dos fases en el aprendizaje de las 
actividades acuáticas: familiarización, conocimiento o adaptación al medio y dominio del 
medio. En la primera fase se tratan las primeras etapas incluyendo la autonomía en el 
agua y en la segunda fase se refiere a la capacidad de resolver todas las situaciones que se 
pueden presentar en el medio acuático. Para llegar al dominio en el medio acuático el 
autor señala que es un punto clave lo que se denominan habilidades acuáticas, 
entendiendo por éstas los desplazamientos, giros, saltos, equilibrios, lanzamientos, 
impactos, recepciones, arrastres, construcciones y ritmo.  

Algo similar es el planteamiento de Guerrero (1991), que parte de la transferencia al 
medio acuático de los objetivos que constituyen la educación psicomotriz. El método o 
estrategia para su aplicación es siempre el juego, haciendo vivenciar al niño su aprendizaje 


                                                                                                                                                     
a través de formas lúdicas y siempre gratificantes. La progresión que establece en su 
programa es la de facilitar una habituación al medio, favoreciendo el proceso de 
formación del esquema corporal a través de reforzar la educación de la respiración, 
favorecer una regulación del tono postural, desarrollar el ajuste y control postural, 
contribuir a la estructuración espacio-temporal, desarrollar conductas perceptivas con 
objetos y favorecer la proyección hacia los demás a través de su cuerpo. En su 
planteamiento difiere de otros autores, manifestando que no es recomendable el utilizar 
material auxiliar, aunque si que opta por la utilización de material recreativo (tapices, 
aros, pelotas, etc.). Su propuesta parte de la utilización del descubrimiento guiado como 
estilo de enseñanza más apropiado para estas edades.  

En este mismo sentido se desenvuelve el método de Défossé (1992), propugnando 
después de 10 años de experiencia el aprendizaje de la natación a través de situaciones de 
carácter global con polarización de la atención y que en ningún momento aborda 
separadamente los tres principios fundamentales de la natación, como son: flotación, 
propulsión y respiración. Tiene un objetivo claramente utilitario y educativo y los tres 
pasos fundamentales del método son: búsqueda de la libertad de movimientos, 
respiración, inmersión, flotación y el nado natural. Es un método en el cual el tiempo de 
aprendizaje no está limitado, utilizando para ello el aprendizaje mediante el ensayo-error 
y la transición de apoyos fijos a apoyos inestables. Los materiales utilizados son las 
perchas, las paredes de la piscina, las corcheras, es decir, los elementos materiales básicos 
y mínimos en una piscina.  

Es continuo el avance que se produce en estos años en la metodología del aprendizaje de 
las actividades acuáticas. Y como promotores de una enseñanza basada en las actividades 
acuáticas y no exclusivamente en la natación como deporte surge en 1992 el programa de 
natación escolar del grupo SEAE (Servei de Enseñament i Asesorament Esportiu) y 
promulgado por Cabanes (1992) que establece unos claros contenidos teóricos a seguir. 
Estos contenidos se basan en la familiarización con el nuevo medio de los 3 a los 4 años, el 
descubrimiento de la flotabilidad de los 4 a los 6 años, los primeros desplazamientos entre 
los 5 y 6 años, a continuación una mejora de las habilidades acuáticas elementales y por 
último trabajar la diversidad de destrezas acuáticas y perfeccionamiento técnico. Sus 
criterios metodológicos se basan en crear un ambiente motivador, muy similar al de 
Mantileri (1984), en proponer situaciones de enseñanza que inciten a la exploración y al 
descubrimiento, evitando el imponer nada, potenciar aquellas situaciones que privilegien 
la propia iniciativa y darle muchísima variedad a la actividad.  

Algo más reciente son las aproximaciones de Jean Vivensang (1993) sobre la pedagogía 
moderna de la natación. En su proceso pedagógico se exponen cinco etapas, muy 
relacionadas con las propuestas por Cabanes (1992): toma de confianza, descubrimiento 
de los equilibrios, dominio de los equilibrios, inicio de la propulsión con mejora de los 
apoyos y de la respiración, dominio de los estilos espalda y crol, de los virajes 
correspondientes y de las inmersiones y propulsión con dominio de los estilos mariposa y 


                                                                                                                                                     
braza moderna, de los virajes correspondientes, de las inmersiones y de la búsqueda y 
transporte del maniquí. Utiliza el descubrimiento guiado como método de enseñanza. 
Matiza que el educador debe provocar y estimular las diferentes posibilidades de 
movimiento del niño, estando dentro del agua con él o desde el borde del vaso. Su 
progresión metodológica en las habilidades acuáticas la basa sobre todo en el equilibrio, la 
respiración y la propulsión.  

Albarracín y cols. (1993) abogan por desarrollar una primera fase denominada 
"adaptación al medio acuático", donde quedan contemplados los desplazamientos básicos 
y específicos del agua, ejercicios de flotación, exploración de este espacio, iniciación a la 
adaptación de la respiración en el agua, apneas en inmersión, etc. El siguiente paso 
metodológico es el trabajo de las habilidades motrices básicas (saltos, giros, lanzamientos, 
equilibrios, coordinaciones) y específicas (propulsión). En todos estos contenidos 
intercalan los juegos y actividades netamente recreativas.  

Otra serie de autores (Conde y cols., 1996) insisten en un planteamiento de "actividades 
acuáticas" en los enfoques de enseñanza en las primeras etapas más que en el simple 
termino de "natación". Este planteamiento no se centra en la búsqueda de unos modelos 
de movimiento estrictos y cerrados sino que se preocupa por dotar de un amplio 
enriquecimiento motriz al niño. En este proceder pedagógico se destaca la importancia de 
la "transferencia proactiva-facilitación proactiva", es decir, que las experiencias o 
aprendizajes vividos con anterioridad van a influir o transferir de forma positiva sobre 
aprendizajes posteriores. Este bagaje en el medio acuático dotará al niño de una 
importante base que posibilitará en etapas posteriores la capacidad de reproducir de 
forma comprendida cualquier tipo de gesto y que culminará con ayuda de una 
intervención lógica y significativa por parte del educador en el aprendizaje de los 
diferentes estilos natatorios. En las primeras etapas de la enseñanza plantean un trabajo 
de afectividad que va evolucionando hacia una relación profesor-alumno. A partir de la 
consecución de esta relación se consigue la confianza que es esencial para lograr la 
familiarización del alumno con el medio acuático. A continuación empieza el trabajo de 
habilidades (flotación, desplazamientos y trabajo de la posición dorsal) y trabajo de 
propulsión. Una vez el niño tiene el dominio de la posición dorsal o de espaldas (cambios 
de dirección, cambios de posición, las remadas) se pasa progresivamente a la posición 
ventral (movimientos globales con los brazos imitando el estilo crol) terminando hacia los 
7 años con la consecución de un domino sobre el medio acuático y el aprendizaje de los 
cuatro estilos de natación.  

Por último, Del Castillo (1997) en su programa de actividades acuáticas para los infantes 
manifiesta que este debe ser un proyecto educativo completo centrado en el verdadero 
protagonista que es el niño. Su programa tiende hacia la consecución de la autonomía del 
niño, permitiendo que cada chico descubra y consolide los patrones motores que le 
permiten desplegar su actividad en el agua con éxito. En su proceso de enseñanza-
aprendizaje se ayuda de la utilización de apoyos manuales, material auxiliar, etc., 


                                                                                                                                                     
poniendo en práctica el principio de la "variabilidad en la práctica". En su progresión de 
enseñanza parte del control de la respiración y continua con el trabajo de las habilidades 
acuáticas básicas: equilibrio (flotación), cambio de posición (girar, voltear), 
desplazamiento ("nadar", bucear), manipulación de objetos (coger, lanzar), entrar al agua 
(zambullidas) y salir del agua (trepas).  

 
La enseñanza de las actividades acuáticas del año 2000  
Tras una rápida revisión de los diferentes planteamientos metodológicos en la enseñanza 
de las actividades acuáticas, nos atrevemos a ofrecer una propuesta, que recoge muchos 
elementos utilizados por los anteriores autores y que consideramos de obligado 
cumplimiento para que la educación en el siglo que viene sea verdaderamente integral.  

En esta propuesta (Moreno y Gutiérrez, 1998 a) consideramos imprescindible el 
aprendizaje de unas habilidades motrices previas a las habilidades deportivas para 
conseguir un posterior dominio del medio acuático. Estas aclaraciones no coinciden con 
los planteamientos de enseñanza de algunos técnicos, pues muchos de ellos adelantan el 
aprendizaje de las habilidades deportivas acuáticas (natación, waterpolo, etc.) a la previa 
adquisición de las habilidades motrices acuáticas (flotación, propulsión, respiración, etc.). 
Aquí, apostamos por un proceso de enseñanza-aprendizaje que cumpla las bases 
necesarias para la correcta formación en el medio acuático.  

Nuestro planteamiento parte de una familiarización con el medio acuático a través de 
juegos tanto de aproximación (terrestres) como en el vaso de agua (poco profundo), para 
pasar posteriormente al trabajo de las habilidades motrices acuáticas, como queda 
recogido en otro trabajo (Moreno y Rodríguez, 1996 b). En un principio buscaremos el 
desarrollo de la flotación, respiración y desplazamientos, entre los que resaltamos la 
propulsión a través de juegos o formas jugadas. Con un trabajo minucioso y globalista 
conseguiremos que el aprendiz conozca esencialmente los elementos básicos para 
moverse en el medio acuático. Una vez se consiga este conocimiento se puede dar paso al 
trabajo de las habilidades deportivas acuáticas, empezando a investigar sobre las acciones 
básicas en natación, pues su búsqueda facilitará el dominio del resto de juegos deportivos 
acuáticos, aunque éste no es el objetivo de dicha propuesta.  

Por ello, apostamos por un trabajo inicial basado en los juegos motrices acuáticos, en 
donde se busca un juego apropiado para los procesos madurativos de los alumnos a través 
de los juegos de coordinación motriz y los juegos de estructuración perceptiva.  

Juegos de coordinación motriz . 
Estos juegos se fundamenta en que los niños a los 3 años pueden moverse en el agua con 
ayuda, hacia los 4-5 años controlan mejor la iniciación de un movimiento, las paradas y los 
cambios de dirección; a los 5-6 años dominan el equilibrio estático e involucran el 
desplazamiento en el juego, siendo al final de esta etapa, aproximadamente a los 9 años, 


                                                                                                                                                     
cuando pueden relajar voluntariamente un grupo muscular, consiguiendo realizar 
movimientos coordinados. Los juegos acuáticos que proponemos son los siguientes:  

 Juegos de motricidad gruesa: coordinación dinámica global, equilibrio, respiración 
y relajación.  

 Juegos de motricidad fina: coordinaciones segmentarias.  
 Juegos donde intervienen otros aspectos motores: fuerza muscular, velocidad, 

control del movimiento, reflejos, resistencia, precisión, confianza en el uso del 
cuerpo, etc.  

 
Juegos de estructuración perceptiva  

 Juegos que potencien el esquema corporal: conocimiento de las partes del cuerpo. 
Pasando del nivel del cuerpo vivenciado (hasta los 3 años), al nivel de la 
discriminación perceptiva (de los 3 a 7 años) y al nivel de la representación mental 
y de conocimiento del propio cuerpo (de 7 a 12 años).  

 Juegos de lateralidad: respecto a la lateralidad, tendremos en cuenta que hasta los 
cinco años el niño utiliza las dos partes de su cuerpo de un modo poco 
diferenciado. En este sentido, los planteamientos lúdicos tendrán un carácter 
global y enriquecedor a nivel segmentario. Entre los 5 y 7 años, que es cuando se 
produce una afirmación definitiva de la lateralidad, seguiremos potenciando el 
descubrimiento segmentario y, por último, a partir de los 7 años, cuando se 
produce una independencia de la derecha respecto de la izquierda, será cuando el 
trabajo analítico y de disociación segmentaria cobrará más relevancia.  

 Juegos de estructuración espacio-temporal: es en esta etapa cuando el niño 
empieza a reconocer y reproducir formas geométricas, tomando conciencia de la 
derecha e izquierda y enriqueciendo sus nociones de arriba, abajo, delante, detrás, 
posiciones (dentro, fuera), tamaño (grande, pequeño) y dirección (desde aquí, 
hasta allá). Con todos estos recursos el niño podrá escoger otras referencias 
además del cuerpo y podrá situarse en otras perspectivas.  

 Juegos de percepción espacio-visual: percepción visual (partes-todo, figura-fondo, 
noción de dirección, orientación y estructuración espacial), captación de 
posiciones en el espacio, relaciones espaciales, topología (abierto-cerrado, etc.).  

 Juegos de percepción rítmico-temporal: percepción auditiva, ritmo, orientación y 
estructuración temporal, etc.  

 Juegos de percepción táctil, gustativa, olfativa, auditiva y visual  
 Juegos de organización perceptiva  

En relación al material de ayuda total con respecto a la enseñanza, deberemos evitar su 
uso en piscinas poco profundas, ya que planteará problemas posturales y de movimiento. 
Por ejemplo, la burbujita, obligará a desplazamientos en posición vertical, no 
contribuyendo a la adquisición del esquema corporal en el niño. En piscinas profundas 


                                                                                                                                                     
este tipo de material nos servirá para dar seguridad al niño y completar el proceso de 
familiarización, aunque no se utilizará en la totalidad de la sesión habituando al niño a una 
falsa autonomía.  

Hay que centrarse en la diversidad de aprendizaje de los alumnos, pues considerando el 
papel activo concedido al sujeto que aprende, debemos plantear diferentes juegos como 
situaciones problemáticas, utilizando la resolución de problemas, el descubrimiento 
guiado y la dinámica de grupos como estrategias básicas instruccionales. Todo esto, unido 
a la puesta en común y diálogo, estimulará el pensamiento divergente en el grupo, 
potenciando la crítica curricular y social en relación con la dinámica seguida en clase o con 
el valor desmesurado de la competitividad en nuestro contexto social. Los estilos de 
enseñanza más acordes para el aprendizaje de las actividades acuáticas serán aquellos 
que promuevan un "aprendizaje significativo", dando lugar a que el niño descubra su 
capacidad intelectual, tomando decisiones, llevando a cabo iniciativas, descubriendo 
posibilidades y, en definitiva, buscando respuestas. En esta línea se deberá alentar y no 
manipular a los alumnos, hacerles saber siempre sus avances de forma positiva, convertir 
ciertos errores en éxitos, proponer contactos tranquilizadores, saber guardar la calma 
cuando el alumno se suelta del borde y enseñar a valorarse a sí mismo de sus 
posibilidades. Para ello, el educador ha de tener a los alumnos en el campo visual; en el 
agua detrás de los alumnos, y en el borde, de rodillas o dentro del agua.  

Si desglosamos el tipo de intervención pedagógica por edades, durante el período de 0 a 2 
años se debe utilizar una estrategia en la práctica global y cuando el educador se está 
dirigiendo a los padres, tutores o responsables lo hará mediante una estrategia en la 
práctica global polarizando la atención. Los niños exploran el entorno y aprenden a través 
del ensayo-error y por modelado. Pero cuando el educador se dirija a los padres, tutores o 
responsables, aplicará la instrucción directa. De igual forma en el trabajo con los padres, 
se utilizarán dos estilos de enseñanza, en función del tipo de trabajo a desarrollar: 
asignación de tareas y microenseñanza.  

De los 2 a los 4 años, proponemos el empleo de una estrategia en la práctica global y una 
estrategia en la práctica global polarizando la atención sobre las habilidades motrices 
acuáticas. La técnica de enseñanza sería por indagación o mediante la búsqueda. Por lo 
que respecta a los estilos de enseñanza, en esta etapa se aplicarán el descubrimiento 
guiado en el desarrollo de las primeras habilidades motrices acuáticas y la resolución de 
problemas para el desarrollo de la familiarización.  

Entre los 5 y 7 años se continúa utilizando una estrategia en la práctica global y una 
estrategia en la práctica global polarizando la atención. En esta etapa además de utilizar la 
técnica de enseñanza por indagación o mediante la búsqueda, también se utiliza la 
instrucción directa o reproducción de modelos. Para la consecución de los objetivos de 
esta etapa se utilizarán estilos de enseñanza tradicionales (asignación de tareas), 


                                                                                                                                                     
participativos (enseñanza recíproca), cognoscitivos (descubrimiento guiado y resolución 
de problemas) y creativos.  

A partir de los 8 hasta los 12 años se les seguirá dando prioridad a los ejercicios globales 
frente a los analíticos, siendo el método global-analítico-global el ideal para dar soluciones 
a situaciones problema en el medio acuático. El trabajo en el agua se planteará siempre en 
forma de grupos, aunque también en ciertos momentos sea necesario utilizar el trabajo 
de forma individual. Al tener el alumno un cierto dominio, la asignación de tareas 
adquiere una preponderancia frente a los demás, aunque se seguirá planteando el análisis 
de las situaciones a través de la solución por parte del participante (descubrimiento 
guiado). Por otro lado, el mando directo puede ser utilizado con cierta frecuencia en 
situaciones puntuales.  

La mejora física debe producirse a través de un trabajo indirecto en la enseñanza-
aprendizaje de las habilidades motrices acuáticas. Por otro lado, en estos programas, el 
aprendizaje de las técnicas de natación vendrá al final del proceso, lo cual se conseguirá si 
se insiste en aplicar actividad al alumno desde las primeras sesiones.  

Referencias bibliográficas  

 Albarracín, A.; Eseverri, M. y Tuero, C. (1993). El medio acuático en el ámbito escolar. Perspectivas, 
14, 14-17.  

 Andolfi, M. y Parigiani, M. (1989). Scuola nuoto. Esperienze dal bordo vasca. Roma: Zanichelli.  

 Byron, G. N. G. (1814). La prometida de Abydos. Londres.  

 Catteau y Garoff (1974). L'enseignement de la Natacion. Paris: Vigot.  

 Cirigliano, P. M. (1989). Iniciación acuática para bebés: Fundamentos y metodología. Buenos Aires: 
Paidós.  

 Conde, E.; Mateo, M. L.; Medina, J. y Peral, F. (1996). Educación en la primera infancia a través del 
medio acuático. Madrid: RFEN-ENE.  

 Corlett, G. (1980). Swimming Teaching Theory and Practice. Londres.  

 Da Fonseca, V. (1994). Fundamentos psicomotores del aprendizaje natatorio en la infancia. Revista 
Española de Educación Física y Deportes, 1, 2, 20-25.  

 Del Castillo, m. (1997). Reflexiones en torno a la actividad acuática en educación infantil. Apunts. 
Educación Física y Deportes, 48, 34-46.  

 Défossé, G. (1992). Regarde, maitresse, je nage. Reveu E.P.S., 56, 7-9.  

 Diem, L.; Bresges, L. y Hellmich, H. (1974). El niño aprende a nadar. Valladolid: Miñón.  

 Franco, P. y Navarro, F. (1980). Habilidades acuáticas para todas las edades. Barcelona: Hispano 
Europea.  

 Fuda, K. (1914). Philonexia. Leipzig.  

 Galera, A. D. (1983). Enseñanza de la natación a través de una educación física de base adaptada al 
medio acuático. Apunts: educació física y esports, XX, 45-51.  

 Gilliom, B. C. (1970). Basic movement education for children: rationale and teching units. 
Massachuetts: Prentice Hall.  

 Godlsky, C. A. (1955). An Experimental Study to Determine the Relative Effectivemens of Two 
Methods of Teaching the crawl stroke in Swimming. Tesis inédita. Pensylvania University.  

 Guerrero, R. (1991). Guía de actividades acuáticas. Barcelona: Paidotribo.  

 Guilbert, P. R. (1969). La natation d'aujourd'hui. París: Borneman.  


                                                                                                                                                     
 Holtz, I. (1967). How children learn. New York: Pitman Publishing Corporation.  

 I. M. D. (1990). Metodología didáctica. Nadar Jugando. La natación a la escuela. Madrid: 
Ayuntamiento de Madrid.  

 Illuzzi, L. M. (1989). Preschool aguatic programs: an analysis of aquatic motor patterns and 
swimming skill acquisition. Tesis doctoral. Morgantown: West Virginia University.  

 Jonhson, P. K. (1972). El programa acuático y su administración. Uruguay: Paidós.  

 Joven, A. (1990). Realidad y expectativas de la natación educativa. Una aproximación práctica. 
Apunts: Educació Física i Esports, 21, 11-16.  

 Knapp, B. (1963). La habilidad en el deporte. Valladolid: Kine. Miñón.  

 Lawther, J. D. (1968). Aprendizaje de habilidades motrices. Uruguay: Paidós.  

 Lewellen, J. O. (1951). A Comparative study of two methods of teaching begning swimming. Tesis 
Doctoral inédita. Stanford University.  

 Lewin, G. (1983). Natación. Madrid: Pila Teleña.  

 Logsdon, B. y Barret, K. (1984). Movement-the content of physical education. En B. J. Logsdon (Ed.), 
Physical education for children (pp. 295-355). Philadelphia: Lea & Febiger.  

 Mantileri A. (1984). Los niños y el agua. Actividades lúdicas en piscina. Madrid: Narcea.  

 Menaud, M. (1966). Natation. Technique. Entrainement. París: Amphora.  

 Moreno, J. A. (1997). Relación oferta-demanda de las instalaciones acuáticas cubiertas: bases para 
un programa motor en actividades acuáticas educativas. Tesis doctoral. Dir. Melchor Gutiérrez. 
Facultad de Psicología. Universidad de Valencia.  

 Moreno, J. A. y Gutiérrez, M. (1998 a). Programas de actividades acuáticas. En J. A. Moreno, P. L. 
Rodríguez y F. Ruiz (Eds.), Actividades acuáticas: ámbitos de aplicación (pp. 3-25). Murcia: 
Universidad de Murcia.  

 Moreno, J. A. y Gutiérrez, M. (1998 b). Actividades acuáticas educativas. Barcelona: Inde.  

 Moreno, J. A. y Gutiérrez, M. (1996). Enseñanza-aprendizaje en actividades acuáticas. En J. A. 
Moreno y P. L. Rodríguez (Eds.), Aprendizaje deportivo (pp. 245-267). Murcia: Universidad de 
Murcia.  

 Murray, J. L. (1980). Infaquatics: Teaching kids to swim. New York: Leisure.  

 Navarro, F. (1990). Hacia el dominio de la natación. Madrid: Gymnos.  

 Navarro, F. (1978). Pedagogía de la natación. Valladolid: Miñón.  

 Nielmeyer, R. K. (1958). Part versus Whole Methods and Massed versus Distributed Practice in the 
learning of Selected Large Muscle Activities. Colleg Physical Education: Association, New York.  

 Schmitt, P. (1995). Nadar del descubrimiento al alto nivel. Barcelona: Hispano Europea.  

 Vaquero, J.L. (1985). Planificación de una escuela de natación. En Congreso Técnico de Natación 
(pp. 69-81). Vigo: ANEN.  

 Vivensang, J. (1993). Pedagogía moderna de la natación. En 3er. Congreso de Actividades Acuáticas 
(pp. 118-149). Barcelona: DEF/SEAE.  

 Wiessner, K. (1950). Natnrlicher Schwimmunterricht. Wien.  

 Wynmann, N. (1968). Colymbetes o arte de nadar. Madrid: INEF.  

 Yates, F. y Anderson, T. (1958). Synchronized swimming. New York: The Ronald Press.  

 YMCA (1981). YMCA progressive swimming: instructor guide. IL: Human Kinetics.  

 YMCA (1987). Y skippers: an aquatic program for children five and under. IL: Human Kinetics.  

 

 

 

 


                                                                                                                                                     
 

 

 

Duván Mauricio Gallo Casas. 

 Licenciado en Educación Física  y Deportes, 
especialista en entrenamiento Deportivo de 
actividades acuáticas de  la Universidad Pedagógica 
Nacional De Bogotá 1987. 

 

 Magíster en Desarrollo Educativo y sociaentro 
Investigación Para el Desarrollo Humano Cinde UPN 
Manizales 2000. 

 

 Entrenador departamental de natación y triatlón, 
Risaralda 2002-2003. 

 

 Doctorando  PHD en Medicina de la Educación Física 
y el Deporte, Universidad de Zaragoza España 2004. 

 

 Docente investigador, línea de respuestas cardiacas 
al ejercicio físico, Facultad de Ciencias De la Salud de 
la Universidad Tecnológica de Pereira. 

 

 Fundador del Grupo de Investigación en Actividades 
Acuáticas para la Salud y el Deporte GAADS del 
programa de Ciencias del Deporte y la Recreación 
UTP. 

 

 Docente de la  Universidad Tecnológica de Pereira. 
desde 1994 y actual coordinador del área de 

 


                                                                                                                                                     
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


                                                                                                                                                     

 

 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 


                                                                                                                                                     
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


                                                                                                                                                     
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


